

Recent Developments in Carbon Sensors for At-Source Electroanalysis

Melinda Herseyt, Shane NBerget, Jordan Holmes Alyssa Westand Parastoo Hasher

†Department of Chemistry and Biochemisthyiversity of South Carolin@olumbia,South CarolinaUnited States

†Department of Pharmacolo@hysiology& NeuroscienceUniversity of South Carolina SchoolMedicine,Columbia,South Carolina,United States

CONTENTS

Challenges for At-Source Measurements Carbon as a Versatile and Sustainable Electrode	28
Material for At-Source Measurements	28
Characterization of the Carbon Surface	28
Creating and Modifying the Carbon Surface	29
Sustainable Carbon	30
Monitoring Ambient Chemicals	30
Air	30
Water	31
Metals	31
Conductive Polymers	32
ChemicalAgents	32
Industrial Pollutants	32
Anthropogenic/PharmaceuticaPollutants	33
Agricultural Pollutants	33
Soil and Plants	34
Food and Drink	34
BiomedicalMeasurements	35
Biological Sensors	35
Ex Vivo Sensors	35
In Vivo Sensors	36
Wearable Sensors	37
Carbon's Roles in Wearable Sensors	37
PhysicalSensing	37
ChemicalSensing	38
Conclusion	38
Author Information	39
Corresponding Author	39
ORCID	39
Author Contributions	39
Notes	39
Biographies	39
Acknowledgments	39
References	39

ur understandingof the world around us has been greatly enhanced by our ability to detected quantify analytesin the environmentand in biology. It is highly beneficiato perform analysis at the site offterest, as many situations do not afford the luxury of time required for samplest interest. Through carbon is proposed to be collected and sent for analysis. Some processes necessitate immediate detection to facilitate rapid action. an example, harmful environmental phenomena can result from dynamic events, such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribbean and Southeastern region of the special such as the recent spate of tropical cyclones in the Caribba and the special space of the space of the space of the special space of the space of th

United States. These storms have mobilized nutrients. facilitating large-scale lgal blooms that are damaging to marine ecosystems and human healthe rapid delivery of analyticalnformation during such events is the key to quickly mitigating detrimentæffectsAnother example is analytically monitoring the quality of drinking waterin the context of avoiding residentialrises such as in FlintMichigan, where residents were exposed to high levels of Other examples include monitoring airborne workplace hazardigith smart wearabledevicesand point-of-care(POC) diagnosticsfor monitoring health. An excellent, low-cost, and portable approach to measurementat the location of interest is electroanalysisSpecifically,carbon-basedelectrochemical sensorsoffer a versatile.chemicallyfunctional, and (bio)compatible platform for detecting a variety of analyzedon is utilized in many forms including grapheneppositesand fibers. With carbon-based sens significant size of the carbon-based sens size electroanalyticalevices that are greatly improving the speed and quality of at-source detection.

Every year researcherslevelop innovativecarbon-based technologies for analyticaensorsMany of these sensors fail to make successfuleal-world measurementsecauset is highly challenging to take analysis outside the labeasurements in real samples equire high sensitivity stability, and reproducibility. In addition, the out-of-lab environments harsh, noisy, has variable temperature and pressure, and limited opportunity for sample preparation netheless cutting-edge sensing advancements have tackled these challenges and are enabling at-source detection of an array of important analytes. In the proceeding articleye start by outlining the challenges of analysis at the site of terest. Subsequently the suitability and characterization of carbon for on-location electroanalysis is discussedThen, we review novelcarbon materialand/or devices for measurements of analytes for various applications, limited to environmental and process/manufacturindiologicalmeasurement BOC diagnosisand wearable sensors.

Throughout this review, we highlight the important role that carbon is playing in revolutionizing the speedquality, and manner in which analytidaformation is delivered at the site of interest.

Specialssue: Fundamentaind Applied Reviews in Analytical Chemistry 2019

Published: November 272018

27

CHALLENGES FOR AT-SOURCE MEASUREMENTS Characterization of the Carbon Surface. Understanding

Modern analysis methods are clearly very effections ever, these strategies are not always rapfficient,or implementable outside of a lab. Spectroscopic analysisten requires costly, bulky instrumentation with high energy needs-or ambientchemicalanalysish the environment, this type of analysis is prohibitive in situations that have limited abress addition, spectroscopic analysfor the most part, requires sample collection and preparation is time-consuming. impractical and fundamentally alters the speciation information that is critical for assessing pollution contamination risk. Many health-care practitioners spitals and industries do not have adequate analytical laboratories and must outsource analysisor the facilities that have on-site analytical surface Scanning electrochemicalicroscopy (SECM) isa laboratoriesinformation is often notdelivered quicklywith hours or days required. Additionally, skilled laboratory personnelare required for samplecollection, preparation. and data runs.

Consequentlychemicabletection at the site of interestis greatly desirable, and, while the benefits of on-site data collection are evident, detecting analytes outside of a laboratory setting provides host of complicationsFactors such as portability of instruments energy accessing samples, noise, technicalskill, pressuretemperaturehumidity, convection ionic strengthpH, and sample contamination are but a few issuesto address. Electrochemical nalysishas made important stridesin recent years to tackle these issueand provide easy-to-use measurement de Vilcissis because the fundamental analysis occurs at a substrate (electrode) that c be fashioned into an immersible formdirectly probing the sample of interest or integrated into a compact portable analyticaldevice. Carbon is a particularly popular substrate material for this kind of analysis for a variety of reactions, are outlined in the following section the majority of cited works, we focus on carbon as the direct detection surface: however, we do add examples, where no other alternative existsof enzymatically or otherwise modified carbon electro-Figure 1.(A) Schematic representationtbe layer deposition and des.

CARBON AS A VERSATILE AND SUSTAINABLE **ELECTRODE MATERIAL FOR AT-SOURCE MEASUREMENTS**

inertness, workability, economical cost, wide potential window excellentelectrochemical roperties and rich surface chemistry. Carbon's abundance versus other popular electrode materialsike platinum and gold make carbon arguably the most popular electrochemisalbstrate.

of at-source, disposable or single-useensors, which has revolutionized in situ analysis and POC diagnostics. However, with the recognition that even carbon is a finite material, there hasbeen a push to develop "green science" strategies dfransforming waste materials into useable carbonscan profilesof the two surfaces are in Figure 1D). This electrochemicalubstrates. This section first highlights recent fundamental studies that have characterized the ffects of molecular defects and contaminants on carbon reactivity and etermine very faste values compared to Au, Pt, carbon outlines recent developments ultrapure carbon surface analysis. Next, recent developments in electrode fashioning (##OPG) as well as show evidence self-inhibitory electron modification are discussed Finally, "green" methods of deriving carbon electrodes are presented.

the fundamental chemistry and reactivity of the carbon surface is essentiate developing bettersensors. This is especially important when attempting to make measurements at-source, out of the controlled lab settingCarbon exhibits avorable electrochemicadharacteristics thate dependenon microstructure and overall morphology, unlike most metal substrateswhich existas a single underlying entityCarbon surfacesare robust and relatively inertfacilitating an ideal platform for heterogeneous electron transfer.

Despite carbon's relative inertness, this material is still susceptible o surface contamination that can substantially affect electron transfer processes strategy to studying the effects of contamination is to examine the ultraclean carbon popular technique used by electrochemists to analyze electrode surfaces. To characterize carbon surfaces a standard redox system, $Ru(NH_3)_6^{2+/3+}$, is often analyzed to determine the transfer rate constant k^{α} . Figure 1A is a schematic **tife**

thickness on 1.0 crsubstrate(B) Schematic of electrochemical cell for voltammetry experiments) AFM images of surface with KCl protection layer and after removfalkCl. Ra and Ra are average and root-mean-square ughness respectively(D) AFM surface scan profiles of the two surfacesin (C). Reproduced from Morteza Najarian A.; Chen, R.; Balla, R. J.; Amemiya S.; McCreery, R. L. Carbon is an excellent electrode material because of its relative and Chemistry 2017, 89, 13532-13540 Copyright 2017 American Chemic Society.

layer deposition and thickness f electron beam deposited carbon on Au/TiC surfaces originally reported by Amemiya, McCreery, and colleagues. The voltammetric setup is displayed Carbon's availability has largely driven the conceptualization Figure 1BThe carbon films are protected by a thin layer of KCI to prevent any surface contamination prido electroanalysisthus ensuring ultraclean electrochemicasurfaces (Figure 1C showsatomic force microscopy (AFM) images of the surface before and after K@yers,the AFM surface method generatean ultraflat (<1 nm roughness), pristine carbon surface^{2,13} These carbon filmshave been used to nanotubes(CNTs), and highly oriented pyrolytic graphite transfer caused by adsorbed redox pecieselectrostatically blocking activity^{2,13}

The major contaminants of carbon surfaces re adsorbed hydrocarbons, although trace organic impurities from ultrapu water can also decrease electrochemizativity. 14-18 When designing a carbon sensor destined for real-world antaleysis, potential for unintentionally compromising surface activity must be considerek nowing that a pristine carbon surface is nearly unachievable in a real-world setting, because ambien affects electroactivityighly effective polishing strategies have been explored. High-vacuum annealingand ultraviolet-Q treatment have been explored as methods to remedy ambie air-effected exfoliated HOPG, but adsorbed contaminants we only partially removed. 15 Exposing the graphene surface to hydrogen plasma for a short duration (1 s) drastically improved the kinetics (~12 fold) of the Ru(NH₃)₆ $^{2+/3+}$ redox couple, credited to H reacting with and removing adsorbed hydrocarbon thus revealing a pristine graphene surface⁸ Howeverlonger hydrogen plasma exposure resulted in increased sp defects which decreased k° bubreserved electron mobility showing promise for future use in graphene igure 2. SEM images a 5000× of a 1:2,11 um TPE.(top-right) field effect transistors. While highly effective methods likely cannot be extended to real-world sensorsAt-source sensors hould be designed knowing that urface contamiperform in the presence of surface contamination or be cleaned purnant the American Chembratiety 201739,12623-12631. with appropriate vailable polishing techniques.

A strategy to improve sensitivity or selectivity in the absence of ultrafine polishing is to modify the carbon surface, which weCarbon is traditionally thought of as a hydrophobic material. discuss below.

Creating and Modifying the Carbon Surface. The ease another key advantagetofs material. The following section highlights recent reports that provide information on the

There are some recent reports of improving carbon fabrication processesaditionally chemical apor deposition (CVD) on Cu foil with a support polymer, commonly poly(methylmethacrylate) (PMMA),has been the primary method for creating graphene sheets. Chen et alrecently developed CVD-based fabrication of raphenesubstituting polystyrenefor PMMA as the polymer support²² This modification yielded a 2-3 times rate increase for voltammetrycompared to PMMA-transferred graphenten other work, Akinoglu et al published a 2018 report detailing plasma-enhanced CVD 6NTs on glassy carbon electrodes (GCEs). These textured electrodes have an interesting characteristic such that scan rate is increastive peak-topeak separation trends toward idean-layer diffusion.

Carbon composite are interesting material in that they adhere the characteristics of her materials to carbon The Henry lab has developed new carbon composite electrodes analysis.5-3 coined "thermoplastic electrodes" or THEstese electrodes are low-cost and consist of a thermoplastic binder that results an be chemically targeted to modify the electrodenging in a malleable conductive materialen heat pressed that can the termination groups!- or O-terminatedon the diamond be embossedmolded, templated, or cut via CO₂ laserfor precise fabrication Not only is this material asy to fashion, TPEs exhibit an improved ferricyanide peak current and peakopy wasused to both functionalize boron-doped diamond separation compared to Pollassy carbonand screen-printed electrodes(SPE). Scanning electron microscopy (SEM) images following plasma polishingown in Figure 2reveal areasof graphene-like exfoliated graphitehich supported TPEs electrochemicaberformanceunder optimized conditions rivaling that of grapheneds.

Untreated surface; (top-left) after being sanded with 600 grit paper; (bottom-left) after being polished with 0.05 um alumina microfiber pad; (bottom-right) after plasmatreatment of 35 W for 3 min. nation is unavoidable and must either be sensitive enough to Reproduced from Klunder, K. J.; Nilsson, Z.; Sambur, J. B.; Henry, C. Copyright © 2017 American ChemiSaciety.

However, recently there hasbeen evidence supporting the Creating and Modifying the Carbon Surface. The ease hydrophilicity of graphene's surfacewhen analyzed at the with which carbon can be chemically and physically modified mic level. Freshly exfoliated HOPG was stored at low temperature to investigate hydrocarbon adsorptionere it was determined that a nanometer thick layer of water-ice was carbon surface and details modifications of carbon for analysisesenthat preserved electrochemioategrity by inhibiting hydrocarbon adsorption. This result was further strengthened when Akaisleit al. used molecular dynamic simulations to explore how a graphene surface with no adsorbed hydrocarbonswould interact with water molecules. They showed that a bilayer of water molecules was formed exclusively via hydrogen bonding on the surfactis, now hydrophobicsurface has little effect on grapheneelectroactivity⁸ and is one mechanism bywhich contaminating ferrocenemethanol redox coupling analyzed by SECM nanogardrocarbons adsorb. This finding has the potential to broaden the applicability of graphene with a surface tailored to be either hydrophilic or hydrophobic.⁻³

> Diamond is a unique carbon allotrope that can act as a semior fully conducting material depending on the type and amount of dopant present relatively new and exciting field has been the application dramond films to electrochemical analysis. Diamond has a wide potential window, and both cathodic and anodic scanning have been explored for

Functionalgroups on diamond surfaces represent sites that surface can greatly improve electroanalytical performance^{35,39-41} In 2015, scanning electrochemicaell micros-(BDD) film and evaluate the effectsof surface termination alterations on electron transfer. Diamond can also be fashioned into a composite material. For example the Henry lab recently reported a BDD paste electrode with lower background currents and improved electrochediaatcteristics compared to traditionarbon paste electrodes (CPEs)

and demonstrated applicability for the detection of bioamineswearable sensors eally ought to be self-powered but they and heavy metals via a micropaper-based devicengoing challengesinclude inconsistentk° values associated with heterogeneous dispersiorBoatoms in BDD filmsa feature that creates regions of high and low electrode activity.

CNTs.54,55 and SPE\$6,57 for increased sensitivity and selectivity for heavy metaltection.

Sustainable Carbon. Sustainableor green chemistry focuses on limiting the use of harsh reagents in chemical synthesisutilizing environmentally friendly reagerated the efficient use of finite materials An interesting example of sustainabilityis a recent drive to convert biowasteinto activated carbon However, functionalizing biomassis not trivial and requires the activated carbon to have optimized morphology and structure.

The Zhou lab have been exploring severether biomass starting materials for creating carbon sensorselo peels. kelp, cherry husks, and apples have been converted into carbon nanoballmesoporous carbon nanoplates nd carbon nanorods:espectivelWhen deposited onto GCEs. each respective materialisplayed improved electrocatalytic activity, higher sensitivity, and a wider linear range than unmodified GCEsor CNTs-GCEsfor hydrogen peroxide detectionPeanut shells and dandelions have also been used temperature. create activated carbon materials for glassy carbon compositeNitrogen dioxide (NO2) is harmful to human and electrodes with increased electrocatalytic fraitsKampioti et al recently reported the fabrication of nanographitic rubbeto develop a sensor to monitor release of the fabrication of nanographitic rubbeto develop a sensor to monitor release of the fabrication of nanographitic rubbeto develop a sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of nanographitic rubbeto develop as sensor to monitor release of the fabrication of the fabricati composite electrodes formed from natural rubber and nanographitic carbon sourced from food waste⁶⁵ The compositeelectrodeshowed higher conductivity at much lower carbon loading (~10%) than previously reported of biomass materials used for electrochemical sensors, it is SVD. The use of glossy papeather than typical rinting to envision the endlesspossibilities of potential biomass starting materials, given they are carbon-basedAs more biomaterials are screenestarting materials with merge that exhibit unique capabilities due to their specific chemical (rGO) sensor that capitalizes n lenthionine (organosulfur sensitive detection of an oxidative stress biomarker 8-hydroxexposure to deep UV light between Moeasurements. 2'-deoxyguanosine.

MONITORING AMBIENT CHEMICALS

on-location chemical sensing of the ambient environ Frozent. exampleextrinsic detrimentable micals can be released into the environmentvia aging infrastructurendustrialeffluent, storms and agricultural unoff. Naturally present hazardous chemicalscan also be unintentionally mobilized into natural waters. In these scenariosit is critical to obtain chemicalnformation rapidly at the site of interestto most effectively apply mitigation strategies. Certain industrial workplace environments contain intrinsic hazandshaving the capacity to monitor chemidatesholds is a critical fety measure.

Monitoring on-site necessitates a specific set of clitteria. display a fastresponseA portable sensorshould be small enough for easy transportst efficientand have an internal power source for remote location sensing. Specifically,

should also be flexible and durable for practical use and wearability. Finally, analysis methods should be capable of measuring at or below situation-relevant detection limits. instancesensors or industrial workers that detect harmful Covalent modifications, while not common, have been machemicals should have limits detection (LOD) below the exposurdimits set by the occupational afety and health administration (OSHA).

Within this sectionwe will focus on sensors for on-location measurements in aisoil.water.and food and drinkBecause on-site sensors are still ather limited, we also highlight the development sensors that ave promise for incorporation into portable sensing devices. Within these categories, a variety of analytespresent significant importance for monitoring pollution, climate change, contamination, and industrial processes his section will focus on metalesticides nitrate. pharmaceuticals ammonia, volatile organic compounds (VOCs), and severabther chemicals of interest to ambient monitorina.

Air. Monitoring air quality is unquestionably criticaAir quality reports inform people with respiratory issues if it is safe to go outsideand canary sensors in industry inform workers if there are acute hazards Electrochemicalmeasurementin gaseous media are more challenging than in sodriticarily due to uncontrolled parameters such as humidity and

environmentahealth. As such there have been recent efforts context of human exposure in industrial settings. Carbon is not a new substrate for NO2 sensing however, recent developments are enabling sensitive and inventive detection platforms. Kumar et al. demonstratedfor the first time, transferof composite sensors while these represent just a few example araphene directly onto paper without any intermediate layers paper, results in a smooth and consisterativer of graphene. The papersensoris then connected using conductive silver paint to a light-emitting diode (LED), which is illuminated when the sensing current resulting from NO₂ presences structures. One example is an S-doped reduced graphene oxidected. Overalline sensor is both flexible and has a very low detection limit of 300 ppt (parts per trillion). Furthermore, the compound present in shiitake mushrooms) to provide highly recovery time of the graphene paper is improved to just 30 s by

For workplace applications, earable sensous practical and useful. Power sourcesare a limitation for wearable/ portable devices. One research group has focused on There are countless scenarios during which it is useful to havembining stretchable patterned grapheneand a microsupercapacitoto develop a body-attachablesensor. The number of graphene lines included in the pattern determined the electricatesistance and are therefore optimized for good sensitivity to NQ. Once optimized the graphene sensor was integrated onto a specially designed Ecoflex substrate along with 12 parallel-connected micro-supercapacitorays. The authors continue to work to improve the temperature range in which the sensor is capable detecting NQ as well as the lifetime of the device. Lee et alhave taken wearable sensors one step further and incorporated rGO-based yarn directly onto fabric, as seen in Figure 3. Graphene oxide (GO) is incorporated into the yarn using an electrostatic self-assembly idealsensor should be selective for the analyte of interest and rapping method mediated by bovine serum albumin and a low-temperature reduction in igure 3a is a schematic of the rGO varn sensor howing interactions with **O**I, C, and H. The yarn is selective for NO₂ to a limit of 1.25 ppm and

Figure 3.(a) Schematic illustration of rGO yarn gas sensor prepared as opting for a different approach by adding ammonium from microfiber bundles wrapped with rGOhe interactions with oxygen, nitrogen, carbon, and hydrogen atoms are shown. (b) Photograph of rGO cotton yarn and rGO polyester yarn wound on plastic bobbin. (c) rGO cotton yarn woven into fabric. (d) Configuration of the wearable gas sensor and LED Symptom ted by permission from Macmillan Publishers Lactiontif ic Repodts. Yun,Y.; Hong,W. G.; Choi,N.-J.; Hoon KimB.; Jun,Y.; LeeH.-K. Scientif iReport 2015, 5, 10904. This work is licensed under Creative Commons Attribution 4.0 International License, copyright as o progressing with the development a wearable ring 2015.http://creativecommons.org/licenses/by/4.0/.

demonstratesflexibility and stability even after several detergent wash cyclesiqure 3b shows photographsr@O cotton yarn and rGO polyester yarn wound on a plastic bobbin. In Figure 3cthe rGO cotton yarn woven into fabric, to be sewn into the pocket a lab coat, which houses the electrical components. When the yarn is exposed to 5.0 ppnthus the lifespan for gas detection are ongoingnetheless. NO2, the OSHA exposure limit, it triggers an LED light, showthese sensorsare extremely promising for wearablegas in Figure 3dto alert the wearer of the haza/Mhile efforts to improve both the response and recovery time are ongaing. yarn-based wearable is very promising for use in an industryical advancementsalong with the pervasivenature of setting.3

VOCs are also dangerous to the environment human health. They are often used and produced by industrial processes and are required to be monitored in the workplacehemicalsensing of aqueous environmentscluding, rivers, by OSHA standardsCarbon composites have recently been oceans freshwater and tap water. By far, there are more used for the detection of VOCs. Specifically a composite sensor was developed combining the selectivityatikarene and the conductivity of CNTs by a noncovalent functionalizamore conducivefor electrochemicameasurement sionic tion of single-walled CNTs (SWCNTs) with calixare Thee resulting sensor array is capable of measuring toluene. ethylbenzenænd xylenes adetection limits between 4 and 7.5 ppm, well below the OSHA exposure limits Alternative nanocomposites have been developed to measure benzene and talls. Metals such as PlQd, Hg, and Cu originate from acetone by employing atemplate-carbonization strategy to generate well-ordered mesostructuresilofa-carbon nanocomposites. The carbon coating on the silica mesopore sur serves to increase hydrophobicitythou materialand reduce the surface effectof humidity. This nanocomposite is ery promising for monitoring air quality in the fiblecause it has a fast response time (2-3 secovery time (16-19 sand is stable over 42 df.

Another common reagent for industrial processesis ammonia (NH), which OSHA has set the exposure limit 100 ppm for individualsthroughout work day. Recently, polyaniline (PANI) and CNT composites have attracted a lot of attention for use as NHsensitive electrode materialsen and colleagues,in particular, have focused on various combinations of onductive polymers and CNTshe group developed an electrode material mposed of a transparent CNT film coated with hierarchically nanostructured polyaniline nanorodsThe resulting electrode is flexible lective for NH₃, and has a detection limit 1-100 ppm. The same group developed a water-enabled healable. Nill sensor. The Mever-rod coating method was employed to coat oxygenated multiwalled CNT\$MWCNTs) onto polyelectrolyte multilayer film (PEM)The healable nature is a result of the lateralmovement of the layer-by-layer assembled PEM films, which restore separated areasher CNT lavers. This film provides an improved lifetime via its healable nature while maintaining the selectivity and sensitivity of the original sensor.

Xue et al. have also worked with PANI/CNTs to detect NH persulfate before film polymerizationese sensors have fast response and recovery timeexibility, selectivity and a low detection limit for NH from 200 ppb to 50 ppmWhile each of these materials offers unique benefits, researchinto developingCNT-based sensors or NH3 detection is onaoina⁷.

Portable air sensors for security and defense applications are sensorto detect nerve agentsand explosivesTwo carbonbased working electrodes work in paralleing square wave stripping voltammetry (SV) and chronoamperometry for the detection of nitroaromatic and peroxide explosives, spectively. For detection of compounds n the atmosphere an agarose layers applied to facilitate diffusion to the carbon surface. Efforts to improve the stability of the agarose layer and detection due to their smallze and selectivity.

Water. The rise of industrizagriculturaland pharmaceutcontaminants has threatenednatural waters, resulting in widespread effectscrosstrophic levels. This section details the most recent and promising developments n electrostudies of this nature than the other sections in this review, our opinion, because water sources are easily accessed and are strength). Four classes of contaminants commonly found in naturalwatersources and tap waters are highlighten avv metals, industrial pollutants, anthropogeniændocrinedisruptors or pharmaceuticated agriculturatements. many sourcesincluding naturalsourcesand industrial and manufacturing effluents. Electrochemistry is capable of faletermining speciation which is usefulue to metaleadiness to change between ligand-bound and "free"or hexa-aqua complexed state3 his change of state can occur in minor variations in environmental rameters such as pH; thitis; highly desirable to preserve the integrity of the sample by making measurements at-source.

Metal measurements are often performed on carbon using SV^{80,81}With the advent of screen-printing technology on electrodesare frequently fashioned into small, disposable

probes.² Though carbon exhibits excellent electrochemical propertiesselectivity is an ongoing challenge for trace metal analysis, simultaneously measuring Zn(II), Cd(II), Cu(II), and analysis because free metal ions are similarly sized and chargedThere are few reports within the last three years thatindustrialwaste waters. Likewise Wang et al. reported an utilize nonfunctionalized carbon materials for aqueous metalaptamer-functionalized graphite/graphene carbon-nitride monitoring 83-85 Thus, surface modification sutlined below, are employed to improve sensitivity and selectivity toward target metabnalytes and to prevent interferences from small moleculesproteins and naturabrganic matter.

Conductive Polymers, Nafion (NA) is a cation exchange polymer.used frequently in sensing applications er many decades general NA is applied in conjunction with binding agentssuch as dimethylglyoxime (DMand ionophores for heightened selectivity. 90 Some other conductive polymers have been introduced assan et aused poly(1,2-diaminoanthraquinone) for multielementalanalysis (Cd(II), Hg(II), Pb(II), and Cu(II)) in tap water. 91 Additionally, Pan et al. modified GCEs with polypyrrole/sepiolitenanofibersfor Cd(II) and Pb(II) in tap and lake watersFor more detailed information on other conductive polymers that show promise Other novel measurement platforms incorporating complexfor metal ion sensing, we direct the reader to Deshmukh et ain's agents or ionophores offer enhanced selectivity for 2018 reviewtitled Compositesased on Conducting Polymers detecting Pb(II), Cu(II), and Hg(II). These agents are and Carbon Nanomaterials for Heavy Mortalensing.

There is growing interest in another classofymers that are ion imprinted (IIPs) for a target analythe function of IIPs is governed by size and charge exclustionacting small metal cations, and differing pore size for each analyte. IIPs have ral and waste water 8 Additionally Liao et al utilized been designed for Pb(II)Hg(II), and Ag(I), and applied in tap, river, and ground waters. Notably, Sebastian et al. introduced MWCNT/IIPs as both a sorbent and a sensor for Pb(II), respectivelyin river waters. 16,117 Carboimidazole is Pb(II) and Co(II), as applied to monitoring lake water, mininganotherinteresting ionophore because inflidazole's N-rich effluent, and fertilizer. Additionally, IIP nanoparticles have been employed to detect Ag(I), Hg(II), and Pb-(II). 101-103 While attractive there is stillwork to be done to improve the analyticalesponse of IP-based sensoins the context of temporalesolution (oftentimes more than 15 min of preconcentration is required before analysis).

Chemical Agents. Carbonaceousmaterials can be combined with other chemicatents that have high affinities for metal ions, including tap, river, and lake water, among others. Nitrogen, sulfur, and oxygen functional groups are frequently used to create composite materials. Examples of this include N-doped quantum dots, S-codoped porous nanofiber\$^{0,7} and carbon nitride nanosheets^{0,8,10} that have been designed formultielementalianalysis water sources. Gao et al. improved sensitivity by using metal organic frameworktemplatesto create hollow, porous nanofibers, increasing the surface areator N-doped carbon composite for Pb(II) and Cd(II). 110 Later in 2018. Gao et al. created a combination composite of N,S-codoped porous nanofibers follows materials hen disposed of ot readily degrading to the combination composite of N,S-codoped porous nanofibers follows the codoped porous n Cd(II) detection 107 Additionally Manna et alshowed that Sdoped porous GO exhibits excellent selectivity toward Hg(II)toward detectingphenolic compounds Of these phenolic detection over other metalterferences.

Amino acids have been employed because their high affinities for metalions. Ramirez et al. and Gutierrez et al. applied cysteine-functionalize &WCNTs for Pb(II) and Cd(II) detection, respectivelyin tap, rain, and groundwater sample \$5,112 Additionally, Dalmasso et al. coated GCEs with also been employed for simultaneous analysis of CC and polyhistidine/MWCNT composite for Cu(II) detection in rain HQ, 122 CNTs for CC, p-cresol, and p-nitrophenol, 23 and and tap watersamples without any pretreatment. Taking this a step further lasir et alreported a comprehensive study various water sources. selecting glycine ashe optimized functionalgroup to use.

With this method, they are able to achieve multielemental Ha(II), and apply this method to analyzing springer, and nanocomposite foCd(II) sensing applied to tap lake, and industrialwastewater.

Some metalanalytesare more difficult to measure than others. For example Ni and Co do not easily preconcentrate. requiring adsorptivestripping voltammetry (AdSV)with a complexing agentThe most common complexing agents DMG, often immobilized in NA,89 In recent years alternative chelating agents have been proposed sain et alexplored various derivatives of benzenesul fon ohvdrazided NA to develop a Co(II) sensor with excelleselectivity over other metalions. Additionally Sheikh et al. were able to detect trace amounts of Ni(II) using a novel chelating agentely. bidentate N,N'-(ethane-1,2-diyl)bis(3,4-dimethoxybenzenesulfonamide)^{1,15}

oftentimes immobilized into a polymer composite and dropcasted onto the electrode. One complexing agent, ethylenediaminetetraacetacid (EDTA), was immobilized onto carbon nitride nanosheets to monitor Pb(II) in surfacep, NA composites with bis(indolyl)methane/mesoporous carbon nanofiber and salicylaldehyde azine/MWCNTs for Hg(II) and structure, which increases affinity toward metal ions in wastewater samplés.

Another functionalization approach is to covalently graft an ionophore to the electrode surfaceng et aland Fomo et al. used click chemistry to covalently attach ionophotesthe electrode surface^{50,119} Yang et al.'s breakthroughstudy employs ionophore-grafted CFMs coupled with fast-scan cyclic voltammetry (FSCV) for ultraselective Cu(II) detection in the presence of other divalent metals at 10-fold higher concentrationThe top panel in Figure 4 illustrates ionophore attachmento the CFM surface. In the bottom panel, color plots and cyclic voltammograms ndicate that the rapid adsorption-governed response ast voltammetry on CFMs is not deterred by the attachment of an ionophore. Furthermorethe LOD (0.3 ppb) is improved in comparison to an unfunctionalized CFM (15.8 ppb).120

Industrial Pollutants. In industrial processes durability of materials is desirable pweverthis comes athe expense of efforts for developing industrial waste sensor are directed isomershydroquinone (HQ) and catecho(CC) are highly stable and toxicYi et al. reported a composite polystyrene/ poly acrylic acid/GO film thatis pH-responsive and able to evaluate HQ with excellent selectivity over other interferences (ascorbic aciduric acid, and CC). 121 B-Doped graphene has chitin-stabilized graphiteor CC, HQ, & resorcinol124 in

analyzing the electrochemical responses of several amino acidsispheno (BPA) has gained significant attention because of its use in food packaging and plastics and was banned in

Figure 4.A representative color plot and cyclic voltammogram of uM Cu(II) collected in a mixed metal solution using CFMs (I) before policy this sensor to tap water samples tibiotics are also and (II) after covalent functionalization with a Cu(II) specific ionophoreMixed metals [10 uM]:Zn(II), Cd(II), Ni(II), Co(II), Ca(II), Mg(II), Pb(II), Mn(II). All counterions were NO³ Reproduced from Yany,; Ibrahim, A. A.; Hashemi, P.; Stockdill, J. L. AnalyticaChemistry 20168, 6962-6966Copyright© 2016 American Chemic Slociety.

2012 after being identified as an endocrine disrublated et al. developed an electrochemicaensorfor BPA using GO nanosheetsand incorporating an ionic liquid (n-hexyl-3methylimidazolium hexafluorophosphatelihe high ionic conductivity of this ionic liquid facilitated electron transfer, enhancing sensitivity and long-lasting stability.

cyclodextrin (β-CD) because of the selective binding sites within hydrophobic molecular cavities hu et al. utilized βin river water, reporting a 0.5 ppb LOB imilarly, Gao et al. used carboxyl-MWCNT/cyclodextrin edge-functionalized graKhadem et al. was also used for dichloran, a chlorinated phene composites for detecting 4-aminophehohlorophenol, and 4-nitrophenol (4-np) in tap water Additionally. Yu et al. reported a new nanocomposite material diffied with hexadecyltrimethylammonium bromidearbon dots, and chitosan for an environmentallyfriendly electrochemical sensing of 2,4-dichloropheno The selectivity of this sensor, however, requires improvements in the presence of other phenolic compounds.

Anthropogenic/PharmaceuticaPollutants, Pharmaceutical agents such as endocrine disruptors and antibiotiase often released in the environmentom human excretion in wastewater.

the most commonly found endocrine disruptors in water ingestion has been linked to breast and prostate cancers. et al. reported biocharas a unique electrode material/ith highly efficient adsorption to study a harmful steroid hormonthese bloomspecause it is an important limiting nutrient for 17β-estradioln groundwatel29 Rather et allso determined 17β-estradiol in wastewater with a graphene-amplified aptasensoshowing excellerstensitivity and good selectivity

over estrogen and testosteron similarly antibody immobilization is used to measure a common contraceptive compoundethinylestradiolon a paper-based device in river water samples! Estrogenic phenolic compounds have similar structures; thus, Bragga et al. reported a combined quantification of a total of four compounds (estresteadiol, ethinyl estradiol, and estriol) with a molecularly imprinted polymer(MIP)-modified rGO electrodeThis sensorshows excellentselectivity overHQ and CC and was applied for determination of estrogenic compounds in river water.

Acetaminophen is also found in source watasm et al. used MWCNTs modified with B-CD for simultaneous determination of estrogen and acetaminophen. Another interesting study coupled a CNT-based detector with chemometrics to achieve multicomponemalysis of our phenolic analytesincluding HQ,CC, 4-np, and acetaminophen in tap and waste waters.

The anticancerdrug flutamide has garneredattention, becausewater treatment facilities fail to remove it from potable water sources. Kubendhiran et al. used a carbon black/ β-CD nanocomposite to measure flutamide and 4 valpich exhibits excellentmechanical tability for four weeks, and finding their way into natural waters. Tetracyclineis one commonly administered antibiotletermined using a unique potato starch and carbon black nanoball sensor in river and tap water. 136 Magnetic MIP nanoparticles are employed to measure another antibiotitiethylstilbestroln lake water.

Agricultural Pollutants. Two classes of agricultural pollutants are found in natural waters; pesticides and fertilizers. Most pesticides function via their actions on the central nervoussystem and asa consequencean be harmful to humans and animals. Organophosphate esticides, whose adversehealth effectsare well-establishedare still widely used. Yola et al. applied a unique approach y combining MIPs with carbon nitride nanotubes and graphene quantum A common modifier for analyzing phenolic compounds is glots for measuring chlorpyrifos in waste waters. This method is extremely sensitive;th a 0.7 ppt LODand is stable over 45 d. 138 Another organophosphaliazinonwas quantified using CD/graphene nanoribbon hybrids to measure o-chlorophenoa similar approach employing MIP/CPEs to provide a 700-fold increase in selectivity oventerference 39 This method by nitroaniline fungicide. Urbanovæt al. were able to achieve multianalyte detectionmeasuring insecticidesiamethoxam and imidacloprid simultaneously on a GO-based sensor. Herbicidesnaptalam, 2-methyl-4-chlorophenoxyacetic acid (MCPA), and its metabolite 4-chloro-2-methylphenolave also been studied using carbon-based electrochemibas. In the case of MCPA, a PANI/β-CD/MWCNT was used to probe the compound photodegradation over time iniversal water samples.

As the climate changeshere has been a recenturge in disastrous naturalhenomenasuch as tropicatyclones that mobilize nutrients and facilitate harmfulpalblooms. These Contraceptives and naturally secreted hormones are amorbipoms are particularly pervasive in shallow waters in the Gulf of Mexico, near the Florida coastline his phenomenon has sourcesExposure to endocrine disruptors via drinking water gained significant attention in the news for negative effects on marine ecosystems and animand human health There has been significant interest in detecting nitrite in the context of plant growth. Polymer-coated GC, N-doped rGO, and acid-functionalized MWCNTs¹⁴⁶ have been reported for nitrite sensingas wellas two other unique probe materials.

Zhang et al:eported measuring nitrite with bacterial cellulose. offering excellenbiocompatibility and mechanicaltrength, coupled with GOto electrochemically activate the composite material.47 Additionally, Yallappaet al. used mesoporous carbon nanospheresecycled from biorenewablerecanut seeds to make measurements in lake and seawatenther notable study reported a total analysissystem, capable of measuring multiple analytescluding nitratenitrite, salinity, and chloride, in seawater. Built-in sample pretreatment, acidification desalination and in situ calibration sallow this device to make in situ measurements.

Soil and Plants, Certain pollutants, including heavy metals. can persist for years in soil. This is because of the high concentration and diverse binding abilities of dissolved organigure 5. Graphical abstract in which the top left image represents the matter that stabilize these chemicals. Environmentally disrupting events such as climate change, storms, and agriculturalcultivation can mobilize these chemicals One important exampleis 2,4,6-trinitrotoluen (TNT), a toxic, explosive agen new method for detection of NT in soil and water has been developed using GCEmodified with carbon nanodots (CDs). A microwave-assistedyrolysis method combining carbon nanodotsand ethylenediamine was used to synthesize nitrogen-rich carbon nanodatbe amine groups on the CDs allow for the detection of TNST, CDs and TNT form complexes through charge traffistese electrodes have both a fast response time of 30 s and a widenonitoring. linear detection range than previous techniques.

Another toxic and persistent pollutant is As. As was previously used as a pesticided it is currently used in the metal industry and in antiparasitic drugs for poblirfar the most common source of As contamination is the mobilization esticides ecalmatter, and salmonella Additionally, adulterof naturally present As via anthropogenicactivities (e.g., fracking)¹⁵¹ Quantification of one As-based poultrydrug, roxarsonecan be easily performed using a carbon paste microelectrode (CPME), providing a more economical alternative to traditional measurementsTo prepare the paste added to a plastic micropipette tip and the tip was smoothedThe resin serves to preconcentrate the analyte, Amberlite XAD-4 has a high selectivity for roxars@nerall, the electrodeboastslow detection limits, high sensitivity, selectivity, stability, and reproducibility for measuring roxarsone in chicken feed and litter.

TI, Pb, and Hg are all toxic metalcontaminants thatan accumulate in soil A new modified electrode is exploiting graphene's electron-transfer abilities and an ionic liquid binder a samples with accuracy comparable to traditional to improve the electrode's sensitivifurthermoreincorporation of a synthetic phosphorus ylide into the matrix of ionic Food-borne illnesses commonly caused by Ecoli or liquid/graphene paste composite allows for simultaneous detection of Tl. Pb. and Hg. metals whose voltammetric peaks overlap when analyzed by otheethods. This novel compared to 20 other potential interferences and was successfully validated in real samples.

Simultaneous detection of heavy metals also has application food products. Likewise, an rGO/MWCNT nanoin understanding phytoremediation which was the goal of recent work by Lv et all he group developed a carbon fiber disk microelectrode by assembling oxygenfounctionalized carbon nitride nanosheets onto MWCNTs (Figure 5 bottom detection limits below other methodispnificantlythis sensor left panel). Differential pulse anodic SV (Figure 5 top left panel) along with the carbon disk microelectrode allows for the treatment or extraction. simultaneous detection of u, Pb, and Hg. As shown in the right panel of Figure 5, the microelectrodemeasuresat

simultaneous detection Pb(II), Cu(II), and Hg(II) via SV. The bottom left image visualizeinteractionsbetween metalons and surface modifications the electrode surface on the right is a graphicaliagram depicting metabn flux measurementsnade at differentpoints along the stem of plant. Reprinted from LvH.; Teng,Z.; WangS.; FengK.; WangX.; WangC.; WangG. Sensors and Actuators B: Chem20a18,256,98-106.Copyright © (2018), with permission from Elsevier.

different points along the root of a rice plant to determine how the plants uptake the three target metals development of this technique provides great promise for future on-site ion flux

Food and Drink. Contamination, whether it be from natural sourcesor anthropogenicis particularly concerning when it is found in food and drink produsisce they pose a high risk of illness.Common contaminantinclude metals, ation of drinks with date-rape drugs is becoming a growing concernEach of these applications can greatly benefit from a portable sensæspecially one that can be used by the average consumer.

Mn, while an essentialutrient, can be toxic in high doses electrodes Amberlite XAD-4 resin was combined with carbon and is found in tea and yerba mate products. A carbon SPE was employed with cathodic SV to improve the sensitivith is portable sensor further improvements to sensitivity and reproducibility, 1,4-benzoguinone and 3.5% NaCl are added to the buffer that is used to soak the tea leavetection limit of 30 ppb was achieved concentration below the reported Mn values in tea samples e sensor is selective for Mn over only five of nine potential interfering metalsmethelesshis technique successfully measured Mn in verba mate and green techniques¹⁵⁵

salmonella contaminationnere is a constant push for better detection methods for these substaßtescil-printed carbon electrodeswere recently used to detect E. coli on alfalfa modification proves selective for the three target analytes whenouts. Improvements to the electrode sensitivity are currently ongoing. Nonethelessthis disposablesensor provides an attractive low-cost approach for detecting femalemination composite could prove very useful for measurements salmonellain chicken samples. The nanocomposites are reproducible and selective fosalmonella while also having allows for detection of salmonellaon chicken with no

> A disposable sensor has been developed for the detection of date rape drugs in whiskewhich is a complex matrix his

particular sensor is intended for use by forensics teams. low-cost disposable sensor is made using graphite pencil fillingcoseln another example lughes et alused an SPE with in a preprinted electrochemicaell, which is then laminated and has a Ag ink reference electrodærall the paper-based was successfully used to detect metamizatacetamoand midazolam maleate in whiskey.

for organophosphateswhich are considered particularly hazardous as described above method of detection for these analytess commonly via enzyme biosensors the development of a "lab-on-a-glove" sensor, carbon still has a holler an immunodeficiency virus (HIVThis antigen has been to play. On the thumb finger of the glove a stretchable carboranalyzed via chitosan/MIP/MWCNT-modified GCEs in disk is printed to allow for collection by swiping acrosa surface. The index finger contains the three-electrode biosensorand following the collection of the analyte on the thumb, the two fingers are joined together complete the electrochemical cellnd analysis is performed using a wirelessolished with alumina in human blood serum samplesas miniaturizedportable potentiostat attached to the back of the well as urine, using square-wave \$\footnote{\psi}\$. This is of particular hand. Though carbon is not used here as the detection material.its superioradsorption propertiemake it an ideal material for collecting pesticide residue from food surfaces.

BIOMEDICAL MEASUREMENTS

Physiologicasystems are complex and dynamicomedical analyte detection must be both rapid and accurate to allow felected using square-wavedSV in urine with GCEs.166 measurements either ex vivo or in \textstyre{\textstyre{L}}\text{xovivo measurements} are often less complex than in vivo when considering the challenges associated with accessibility and immune responserfactant, cetyltrimethylammonium bromidefrom which of the intact system. To accomplish biomedical measurement icelles form and encompass testoster this sensor does much of the currentwork employscarbon or carbon-based sensorsThese sensor improvements are in healthcareot all measurements are restricted to the clirsietaing.

care";the goalof POC sensors is to integrate the clinic with the lab. 160,7161 These sensors are advantage **bes** ause they often provide a self-contained, table and easy-to-use device for biological analysis. The frontier in biomedical measureuse components. In this section, we highlight some of the most diseaseThese disposable biosensousse the enzyme Dadvanceduses of carbon-based detection for analyzing biomolecules. These tools can be found via single use/ disposable or chronic use/implantable devaces:ificallwe will be covering carbon's use in biological measurements

Biological Sensors. Ex Vivo SensoEx vivo analysis is of a sampleoutside of the body. Although perhapsnot as informative as in vivo analysis vivo analysis is extremely desirablesince it is noninvasivehis type of analysis can be used for detection of biological molecules, disease markers, randified with a ZnO-Pd/CNT composite forvoltammetric drug concentration Below, the most recentex vivo carbon detection schemetor biologically relevant molecules with near-immediate promise for POC analysis discussed.

Blood. Blood is straightforward to obtain and is an excellemated in CPEs⁷² This sensor is able to detect midazolam in source of biological information that serves as a good predictorman urine samples with an LOD of 0.18 nM. directly from blood using carbon-based sen For example, Dhara etal. developed a nonenzymatic glucose sensor using or biological analysis Lee et al have employed an MWCNT-GO and Pd-Cu oxide nanoparticles in a nanocomposite and SPE for a two-part voltammetric detection of monocysteine drop-castthis compositeonto a carbon electrode. This sensor has a high sensitivity and an LOD of 3@llowing it

to be used successfully foanalysisof human blood serum the electrocatalys Weldola's Blue as the base transductor create a disposable biosensorlere, glutamate dehydrogendevice has a short lifetime but good reproducibility. The deviaee and nicotinamide adenine dinucleotide (cofactor) were encompassed bybiopolymerchitosan and MWCNTs and deposited layer-by-layer to allow for amperometric detection of Detection of pesticide residue on fruit is especially importable tamate in blood serum with a 3 µM detection limit and a 2 h lifetime with continuous use.

> Another notable blood sensor is for the disease biomarker. HIV-p24 antigen, which can be used forearly diagnosis f human serum with excellent LOD (0.083 pg-h)L¹⁶

Carbon sensors ave also been used for harmacological analysisin blood samples. For example sulfanilamidean antibiotic, can be voltammetrically detected with GCEs importance because of increasing antibiotic resistance it pertinent to quantify the amount of antibiotics, like sulfanilamiden human serum.

Urine. Like blood, urine can serve as a window into the body for analysisof biologically relevant molecules disease biomarkers, and pharmaceuticals. Testosterone can be The detection limitfor testosterone (1.18 nM) and analysis time is greatly improved with the in situ addition of a cationic not require sample separation or electrode surface modification, and analysis can be completed in under 56 Amother molecule ofinterest histaminean important biogenic amine POC sensing is accomplished "near or at the site of patien associated with inflammation, can be detected in urine samplesHere, lignin is potentiostatically deposited on GCEs resulting in high sensitivity high recovery and a low LOD

(0.28 µM) of histamine.67 A further study of interestfor disease biomark@malysis ments is wearable devicefor use anywhereat any time. involves targeting D-Try, marker ofrenalfailure,in human Wearables must accomplish both the specificity and accuracyrine samples. GO nanoribbon SPE was developed to of a benchtop sensor but also include portability and ease-ordetect amino acids with enantiomeric resolution as biomarkers amino acid oxidase to generately detected via differential pulse voltammetrywhile remaining as a largely portable and fast means for amino acid detection.

Of importance, not only to clinical studies but also to emphasizing a progression toward POC and wearable sensors and toxicology the detection of pharmaceuticals in urine. Modified GCEs can detect levodopadrug that treats Parkinson's disease, and piroxicam, a nonsteroidal antiinflammatory drug that has been shown to delay levodopa side effects, in human urine. In this study, GCEs were LODs of detectionsat 0.08 µM levodopa and 0.04 µM piroxicam. Another exampleis detection of midazolam.a commonly used anxiolytiasing MIP nanoparticles incorpo-

of overall health. There are many analytes that can be detected Saliva and BreathSome less-prominent bodily sources for analysis include saliva and breath. Both are noninvasive options and glutathione, analyteslinked to health conditions like diabetesand cardiovasculadiseasen synthetic salivaand

diluted blood samples. Using a carbon SPEGarcia etal. employed amperometrto measure α-amylasen saliva, a potential biomarker of neurological disorders with high selectivity accuracyand low LOD (1.1 U mL ⁻¹). 174 This detection is completed using a sequence afeactions:(1) hydrolysis of α-amylase to maltose and (2) the reduced sugaerotonin from the entirety of the colon in mice he group converts [Fe(CN)]³⁻ into [Fe(CN)₆]⁴⁻ (see Figure 6).

Figure 6. Illustration of the stepsinvolved in the electrochemical measurements sAA. Reprinted from Garcia?, T.; Guimares, L. N.; Dias, A. A.; Ulhoa, C. J.; Coltro, W. K. T. Sensors and Actuators apphene electrode array for simultaneous sensing and Chemic 2018, 258, 342-348. Copyright © (2018) with permission from Elsevier.

Breath is an appealing option as Gholizadeh et al. have developed an rGO fabricated within a polydimethylsiloxane cell on an SPE for nitrate. This portable sensomonitors exhaled breath condensate which nitrate serves as a marker four weeks. of respiratory tract inflammation and asthma.

In Vivo SensorsWhile ex vivo analysis is convenientd noninvasive.there are undeniable advantages of making and taking samples for analysis provides only a snapshot of the sthetized animals. The role of dopamine in health and whole systemCarbon has shown promise in this field and hasdisease has been studied in a varietyexperimentational been used successfully for targeting key organs including the odels using CFMQi et al monitored the effects of L-dopa lymph nodes, gut, brain, and skin (described below in wearableatment on dopamine neurotransmission). sensors) for a wide array of analytes Example soutlining advances with carbon-based sensors for in vivo sensing will duering spreading depolarizations sociated with brain tissue highlighted herein.

the immune system with a wide range of biological roles including regulation of the hormone melatorielatonin has long been known for its role in circadian rhythm regulation, but it also participates in anti-inflammatory procedseing CFMs, Hensley etal. developed a noveletection waveform (600 V s⁻¹ scan from 0.2 V to 1.3 V to 0.2 V) to measure melatonin in tissue slices of mouse lymph nodes using a novel and important step toward understanding the modulatory effects of these key molecules on immune

responses Although currently applied to slice this method shows great promise moving forward for direct in vivo analysis.

Gut. The gut is responsible for processing bodily waste and has been the targetof carbon-based sensobsing a CNT composite arrayPateland colleaguesuccessfully measured has also utilized a BDD microelectrodefor simultaneous amperometric detection of serotonin and melatonin in the colon of a mouse modef inflammatory bowedisease. In zebrafish embryosDumitrescu etal, used a CFM electrodeposited with an NO-specific catalytic material, Ni(II) phthalocvanine-tetrasulfonic acid tetrasodiumtosatteasure nitric oxide, an important signaling molecule in the intestine¹⁷⁹ While these sensors are currently limited to animal modelsontinued advancements will ultimately lead to clinicalPOC applications.

Brain. The brain remains a particular hallenge to access due to the delicate nature offie organized CFMs and other carbon-basedelectrodeshave been successfully used for measurements f neurotransmitters and neuromodulators. For this reason, the most recent advancements neurochemicameasurements are first achieved in organism models. In drosophilaCFMs are used to measure serot dipipamine. tyramine, and octopamine(of which the latter two serve functions similar to those of pinephrine and norepinephrine in humans) using capillary electrophoresiscoupled to FSCV¹⁸⁰ Rees et alalso measured dopamiserotoninand octopamine in drosophila using carbon nanopipette electrodes. which are smaller than CFMs and thus benefitcialn vivo analysis.181

In rodents, carbon sensing habeen used extensively to study neural activity. Lu et al. describeda new porous stimulation of brain tissue from the surface withoutercing the tissue. 82 This minimally invasives ensorshowed high spatiotemporatesolution in analysisof brain activity and precision in electricastimulation with no degradation over time in rats. Vitale et al. showed that CNT fiber microelectrodeswere successfuln stimulating and recording neuronalactivity in vivo in freely behaving rats for up to

The most popular use of carbon-based sensors in the brain is to study dopamine Dopamine sensing via FSCV is unique in that it can be performed in awake-behaving animalis, fast measurements in viviological systems are rapidly changing voltammetric detection of other analytes is currently limited to used to simultaneously detect oxygen and dopamine changes damage in Sprague-Dawley 18th CFMs can be modified to Lymph NodesThe lymph nodes are an important organ in further improve sensitivity and selectivity and reduce fouling; one notable modification is electropolymerizinoNA and poly(3,4-ethylenedioxythiophen(P)EDOT) polymersonto the electrode surface for dopamine in vivo. Carbon-based sensors have also shown promise for long-term implantation. In nonhuman primate &FMs were chronically implanted for dopamine measurements over more than 100 d.

In vivo detection of neurotransmitters other than dopamine FSCV¹⁷⁶ This method can also codetect serotonin making it can be challenging primarily because of structural resemblances and low concentrations of similar anal@esotonin has been analyzed using a serotonin specific waveform (1000 √s

scanning from 0.2 V to 1 V to -0.1 V to 0.2 V) on CFMs modified with NA for both stimulated release of serotonin viaParkinson's disease and others. FSCV as wells basaheasurements with fast-scan controlled adsorption voltammetry (FSCAW). For the latter study, serotonin in vivo in the hippocampusrofce¹⁹⁰ In Figure 7

Figure 7. (A) Representative FSCAV color plots of serotonin in vi (i) and in vitro (ii). (B) CVs extracted from the third scan indicated by vertical dashed lines in A(i) and A(ii) inset) Ambient serotonin measurements in CA2 regionno use hippocampus ray markers represent ndividual mice, and orange marker epresents weighted averaged response (n = 15 mice ± standard Reproduced from Abdalla, A.; Atcherley, C. W.; Pathirathna P.; Samaranayak 8,; Qiang,B. D.; Pena,E.; Morgan,S. L.; Heien,M. L.; Hashemi,P. AnalyticalChemistry2017, 89, 9703-9711.Copyright © 2017 American Chemic Slociety.

FSCAV color plots (panel) are presented for in vivo and in vitro serotonin. Panel B displays representativecyclic voltammogramsfrom these color plots that show good agreementand the inset in panel B is the individual and average serotonin concentrations in the mouse hippocampuseveloped a self-poweredmaterial incorporating hybrid The newestwork from this lab is expanding the geographic reach of FSCV to the prefrontal cortex in nwicere discrete serotonin domains were identified by West equal.

Histamine has also been evaluated in vivo using ₩86CV. NA-coated CFMs and a histamine-specific waveform (600 V s^{-1} scanning from -0.5 V to -0.7 V to 1.1 V to -0.5 9 V). This waveform isunique in that it allowsfor simultaneous detection of histamine and serotonin in the mouse hypothalamusOther neurotransmitterand moleculeshave also been studied with CFMsincluding norepinephrine hydrogen peroxide, and adenosine For more information readersare directed to the recent review by Roberts &

work has been accomplished. One example is the application to sensor stypically configured aspatches have been chemicaand electricasensors as was electricastimulators

for deep brain stimulation, a potential treatment for

Wearable Sensors. With the growing popularity of smartwatches capable of tracking stleast rateand activity Abdalla et alemployed NA-coated CFMs to measure ambientype wearable electronic devices have emerged as a promising detection platform for monitoring human health benchmarks²⁰¹ These devices re easy to use, comfortable and can be automated abling continuous biologican sing. Physical measurements, such as pulse or temperature, made on wearabledevices are simple and robust. More elaborate chemicalmeasurementsormally accessed via blood samples. have been performed noninvasively in naturally secreted bodily fluids. These types of measurements are a breakth source. they allow automated on-skin analysis (and may eliminate the need for a finger prick or implanted sensor). Continued development and integration of devices like these into daily life will help to better define the human exposome and aid the public health research sector.

Carbon's Roles in Wearable Sensors. Wearable sensors must possessharacteristic propertiescluding biocompatibility, flexibility, and comfort to wear on human skin. Graphene and CNTs are frequently employed as base materials because they can be combined with polymetrs create a conductive and stretchable material 203-208 ductivity, however, comes at the expense of flexibility: typically a low weight percentage between 2 and 6 w% CNTs or graphene is added to a polymer composite to the loss of flexibility with increased carbon content. One study employing CNT/chewing gum sensors notes that there is no change in electricalesistance between 6 and 8 W/6 CNT /added; howeveat 8 wt %, the materiabecomes much more rigid and loses flexibility. Furthermore, conductivity can also be compromised by the arrangement CNTs within the material. When adding CNTs to a composite material, aligning the CNTs with the same orientation via a prestretching process has been shown to improve conductivity and electrical performance. As a result of this conductivity/flexibility trade-off, there is much focus on developing novelcarbon materials and treatments such as CNT/chewing gum, graphene/silly putty (G-putty), and CNT-wrapped cotton yarn²¹⁷ to optimize a balancebetween conductivity and flexibility. Additional criteria for a wearable sensore high energy densityload bearing capability and supercapacitor properties 18-220 It is cumbersome and inconvenient to connect a power supply to a person; one notable study piezoelectric-pyroelectrocomponents²¹ This flexible electronic textile demonstrated excellent capabilities for harvesting mechanical and thermal energies functioning as a nanogenerator.

The vast majority of wearable sensorist corporate these unique materials and deliver two major classes of information, physicaland chemical.

PhysicalSensing. The large majority of wearable devices collect physical data such as touch, 222-224 movement. and speech. with some sensors capable of measuringelectrophysiologicalignals 333-235 When the composite materiælxperiences straithe resistance (R) and fractional resistancechange (ΔR/R⁰) are measuredand

Most brain research remains limited to animals; little humareported generating a calibratable output for each movement. GCEs that have been fabricated into flexible arrays for use applied on different areas the body to target physiological responses and vitaSeverastudies utilizing sensors attached

to the wrist were able to monitor systolic and diastolic blood are not sensitive enough to deteatchange in physiological pressure and pulse: 224,236,2 Patches have also been applied human temperatures in the absence of exercise. to the neck near the larynwyhere Park et aland Wu et al. showed that a wrinkled CNT thin film and carbon black sensors espectively are able to differentiate words by means example, it is difficult to distinguish between physical of slight vibrational variations in syllables and intonation. Additionally Boland et alincorporated graphene into a crosslinked silicone polymesilly putty, creating what they call-

Figure 8. Mechanicasensing applications G-putty. (A) Finger joint movement(B) Breathing(C) Pulse.(D) Falling objects(E) Energy deposited by the falling objet)tSpider footsteps (Pholcus phalangioides)rom BolandC. S.; KhanU.; RyanG.; BarwichS.; Charifou R.; Harvey A.; Backes C.; Li, Z.; Ferreira M. S.; Mobius, M. E.; Young, R. J.; Coleman J. N. Science 201854, 1257-1260. Reprinted with permission from AAAS.

it is applied to detect finger motion (A), breath (B), pulse (C) and impact from a falling object (E), and this materialias enough sensitivity to detect a spider walking (F).

These flexible carbon materials are also sensitive to humidity²¹⁵ and temperature^{238,239} Dihn et al. in 2016 described theuse of CNT yarns, when placed underthe and humidity, a highly desirable technology fothe clinical setting. While these devices offeexcellentresponse time (<100 ms)⁴⁰ and good recovery (10s of seconds),⁴²they

Ongoing challenges for physisehsing include selectivity. consistent manufacturing quality, and powering. As an parameters such as strain and temperature, while each output is discreted both strain and temperature chantine, output signal is confounded. The reader is directed to Wang et putty. The utility of this material is depicted in Figure 8, wherel.'s and Jian et al.'s 2017 review articles on new carbon-based materials for wearable sensors for additional ongoing challengesThese issues include difficulty manufacturing and pretreatingcarbon materialsin a robust manner, lack of standards or validation methodsd ongoing challenges selfpowering such devices while maintaining conductivity and flexibility.

> Chemical Sensing. Wearable sensors for chemical detection are an emerging field: thus ports on this type of sensor are limited. Chemical ensing is achieved by selectively detecting analytes in aerosols and bodily flurdsw analytes have been detected without the use of ion-selectivemembranesor enzymesAmong theseLee et aldeveloped an MWCNT inkbased sensorfor potential dopamine detection in sweat. showing excellenselectivity overcommon interferencesf ascorbicacid and uric acid²⁴³ Additionally, Bariya et al. introduced roll-to-rollgravure carbon-printed sensons, vel for their multielemental versatilithese sensors were capable of detecting caffeine and Cu(II) with SV and a number of other analytes after surface functionalizations. The surface functionalizations and the surface functionalizations are surface functionalizations. wearable sensors have been used to detect gaseous industrial and workplace hazardous. For example, using PANIanchored MWCNTs Maity et al. were able to detect NH3 with good temporaresolution (9 s response/30 s recovery) and high stability (30 d).6 NO₂ and dinitrotoluene have also been detected with wearable sensors.8

Enzyme and ion-selective membranes have been utilized to improve sensitivity for chemical sensing Enzyme-modified grapheneand CNT-based sensorsave been incorporated into contactlenses forglucose and lactate measurements in tears^{2,49} ⁵¹Biosensors have been used to measure ufea, glucoseand lactate in sweafor real-time health monitoring during exercise and wound healingn-selective coatings on carbon have allowed analysis of perspiration folk N& a²⁺, and pH^{253,254}

The appeal of wearable sensors is that they are user-friendly for a nonexpertAs such these sensors have been fashioned into a number of different devices, including a smart watch, patch, patc and innovatively the nosepiece of eveglasses implesmall. and portable voltmeters and potentiostats have been around for many decades and used in proof-of-principle studies for validating wearables utilitylore recently data outputs have been modernized and broughtline via integration into an easy-to-use portable sensing platformsuch many devices are automated with flexible circuit boards and Bluetoothenabledso data can be directly uploaded into a user-friendly app on a tablet or smartphone. 241,253,257,258

CONCLUSION

Throughout this review we have highlighted the importance of nose, to monitor breathing patterns via changes in temperatomesite and POC analysiemphasizing carbon's use in both environmentænd biomedicæpplicationsThe criteria for a suitable carbon-based sensor capableadsample measurements are outlined, including high sensitivity stability, and

reproducibilityCarbon's many advantageous qualities includ-in the Department Bioengineering atmperialCollegeLondon. ing availability, ease of modification, and biocompatibility make it an attractive material electrochemicahalysis or environmentaanalysiscontaminants have been measured in interdisciplinary and translationasearch program that the environmentaanalysiscontaminants have been measured in interdisciplinary and translationasearch program that the environmentaanalysiscontaminants have been measured in interdisciplinary and translationasearch program that the environmentaanalysiscontaminants have been measured in interdisciplinary and translationasearch program that the environmentaanalysiscontaminants have been measured in interdisciplinary and translationasearch program that the environmentaanalysiscontaminants have been measured in interdisciplinary and translationasearch program that the environmentaanalysiscontaminants have been measured in interdisciplinary and translationasearch program that the environmentaanalysiscontaminates have been measured in interdisciplinary and translationasearch program that the environmentaanalysis of the environmentaanalysis o air, soil, water, and consumables. Biologically, studies analyzintopically and environmentally impactitude leswith applicavarious organ systems are detailed both ex vivo, in blood, urlines in point-of-care diagnosticate has received multiple career and salivaand in vivo, in the lymph nodes gut, and brain. Special phasis was placed on studies that show promise for 2013); Eli Lilly Young Investigator Award in Analytical emistry translation to human application Finally, wearable sensors were highlighted for applicable on-body monitoring of physical hiversity of South Carolina Breakthrough Stars Award (2018); the and chemicaharkers.

The studiesmentioned in this review meetmany of the criteria mentioned aboveroweverfew successfully fulfall the criteria necessary for an idead-source sensoAs such, there is significant progress being made in the field to improve fast and sensitive detection of contaminants and biomarkers The authors would like to acknowledge thirathna for her

AUTHOR INFORMATION

Corresponding Author

*E-mail: hashemi@mailbox.sc.edu.

ORCID®

Parastoo Hashermino-0002-0180-767X

Author Contributions

The manuscriptwas written through contributions of all authors All authors have given approval to the final version of Sustainable Cheting 2018,6, 16982. the manuscript.

Notes

The authors declare no competing finarinterest. **Biographies**

Melinda Hersey received a Bachelor of Science in Biochemistry fi Elon UniversityElon, NC, United Statesin 2015. She is currently pursuing aPh.D. in Neurosciencerom the University of South Carolina School of Medicine integrated biomedicabrogram in Columbia, SC, United States Her thesis work focuses on exploring the role of serotonin and histamine in depressionith respect to acute and chronic inflammatitomough a collaboration between Dr. Lawrence Reagan (Pharmacology & Neuroscienbla C-SOM) and Dr.Parastoo Hasher@hemistryUSC).

Shane Berger received a Bachelor of Science in Chemistry in 2015 Recreery R. L. Anal. Chem 2017, 89, 13532-13540. the Pennsylvania State University in State CP/Apple, ited States. He is currently a Doctora Candidate in the Hasherliab at the University of South Carolina Columbia, SC, United States Shane's work focuseson understandinghow organophosphatexposure effects the coregulation of histamine and serotonin signaling.

Jordan Holmesis a Doctoral Candidatein the Departmentof Chemistry and Biochemistry at the Universit@outh Carolinan Columbia SC. United State She obtained a Bachelor of Science in Chemistry in 2015 at Florida State University Tallahasse F.L. United States.Her researchinterestsinvolve engineeringnovel electrochemicadevices for probing smallmolecules Cu(II), and glutamate in the brain and in environmewtaters.

Alyssa West is a Chemistry Doct@ahdidate at the University of South Carolina, SC, United States. She received a Bachelor of Sciencenakanni, Jung, I.; Tutuc, E.; Banerjee, K.; Colombo, L.; in Chemistry from the University West Florida in PensacoFaL. United States in 2015. Her current work focuseson serotonin neurochemistry in the prefrontaltex. Specifically she is interested in how developmental diseases like autism spectrum disorder can 474 Li, X.; Colombo L.; Ruoff,R. S. Adv. Mater 2016, 28, 6247 – 6252. this chemistry.

Parastoo (Parry) Hashentonducted her undergraduate studies at ShenoyG. I.; ParobekD. G.; Kim, M. A.; Liu, H. T.; AmemiyaS. King's College ondon, and received her Plath Martyn Boutelle

Her postdoctoral work took place at UNC Chapel Hill with Professor of Chemistry Mark Wightman. Hashemi has pioneered an awards including: the Masao Horiba Award for Analyticahistry (2015); a NationaScience Foundation CAREER Award (2017); the Society oPittsburgh Chemists Pittcon Achievement Award (2018); and the Society of Electroanalyt@aemistry Royce Murray Young Investigator Award in Analyticahemistry (2018).

ACKNOWLEDGMENTS

helpfuldiscussions to this manuscriphis work was funded by NSF Career Award N&HE-1654111 (P.H.)

REFERENCES

- (1) Lipomi, D. J.; VosqueritchiaM.; Tee, B. C.; HellstromS. L.; Lee, J. A.; Fox, C. H.; Bao, Z. Nat. Nanotechn 2011, 6, 788-792. (2) Roy, R. K.; Lee, K. R. J. Biomed Mater. Res. Part B 2007 83B, 72-84.
- (3) Babu, K. J.; Rajkumar, T.; Yoo, D. J.; Gnana Kumar, G. ACS
- (4) Yu, H. A.; Lee, J.; Lewis, S. W.; Silvester, D. ShemaD17, 89.4729-4736.
- (5) Tomei, M. R.; Arduini, F.; Neagu, D.; Moscone D. Talanta 2018,189,262-267.
- (6) GowthamanN. S.K.; Raj, M. A.; John, S.A. ACS Sustainable ChemEng 2017,5, 1648-1658.
- (7) Neagu,D.; Arduini,F.; QuintanaJ.C.; Di Cori, P.; Forni,C.; MosconeD. EnvironSci.Techno2014,48,7477-7485.
- (8) Bard, A. J.; Fan, F. R. F.; Kwak, J.; Lev, OC Amal 1989, 61, 132-138.
- (9) Kai, T.; Zoski, C. G.; Bard, A. J. Chem. Commun 2018, 54, 1934-1947.
- (10) McCreeryR. L. ChemRev2008, 108, 2646-2687.
- (11) Zhang,W.; Zhu,S.; Luque,R.; Han,S.; Hu,L.; Xu,G. Chem. SocRev2016,45,715-752.
- (12) Morteza Najarian, A.; Chen, R.; Balla, R. J.; Amemiya, S.;
- (13) Chen, R.; Najarian A. M.; Kurapati N.; Balla, R. J.; Oleinick, A.; Svir,I.; Amatore,C.; McCreery,R. L.; Amemiya,S. Anal. Chem. 2018,90,11115-11123.
- (14) Li, Z.; Wang, Y.; Kozbial, A.; Shenoy, Zhou, F.; McGinley, R.; Ireland, P.; Morganstein, B.; Kunkel, A.; Surwade, S. P.; Li, L.; Liu, H. Nat. Mater. 2013, 12, 925.
- (15) Zou, Y.; Walton, A.; Kinloch, A.; Dryfe, RA. W. Langmuir 2016,32,11448-11455.
- (16) Li, Z.; Kozbial, A.; Nioradze, N.; Parobek, D.; Shenoy, G. J.; Salim, M.; Amemiya, S.; Li, L.; Liu, H. ACS Nano 2016, 10, 349-359.
- (17) Nioradze, N.; Chen, R.; Kurapat, N.; Khvataeva-Domanev, Mabic,S.; Amemiya, Anal. Chem 2015, 87, 4836-4843.
- (18) JiangL.; Fu,W.; Birdja,Y.Y.; KoperM. T. M.; SchneideG. F. Nat. Commun2018, 9, 793.
- (19) Li, X.; Cai, W.; An, J.; Kim, S.; Nah, J.; Yang, D.; Piner, R.; Ruoff, R. S. Science 200324, 1312.
- (20) Zhang, Y.; Zhang, L.; Zhou, C. Acc. Chem. Res. 2013, 46, 2329-2339.
- (22) Chen,R.; Nioradze,N.; Santhosh,P.; Li,Z. T.; Surwade,S.P.; AngewChem.lnt. Ed.2015,54,15134-15137.

- (23) Akinoglu, E. M.; Katelhon, E.; Pampell.; BanZ.; Antonietti, M.; Compton, R. G.; Giersig M. Carbon 2018130,768-774.
- (24) Klunder, K. J.; Nilsson Z.; Sambur J. B.; Henry, C. S. J. Am. ChemSoc2017,139,12623-12631.
- (25) Akaishi A.: Yonemaru T.: Nakamura J. ACS Omega 2017... 2184-2190.
- (26) Prydatko, A. V.; Belyaeva, A.; Jiang, L.; Lima, L. M. C.; Schneider G. F. Nat. Commun 2018, 9, 4185.
- (27) Hong, G.; Han, Y.; Schutzius, T. M.; Wang, Y.; Pan, Y.; Hu, MannizzoC.; ChausseA. ElectrochinActa 2016200,115-122. Jie,J.; Sharm&. S.; Muller, U.; PoulikakosD. Nano Lett2016,16, 4447-4453.
- (28) Kozbial, A.; Trouba, C.; Liu, H.; Li, L. Langmuir 201733, 959-967.
- (29) Ashraf,A.; Wu, Y.; Wang,M. C.; Yong,K.; Sun,T.; Jing,Y.; Haasch, R. T.; Aluru, N. R.; Nam, S. Nano Lett. 2016, 16, 4708-47212Zhou, M. SensActuators 2018,277,195-204.
- L.; Klein, N. Sci. Rep 2016, 6, 22858.
- (31) StrzelczykR.; Giusca,C. E.; Perrozzi,F.; Fioravanti,G.; OttavianoL.; KazakovaO. Carbon 2017122,168-175.
- (32) Ding, S.; Cao, S.; Zhu, A.; Shi, G. Anal. Chem 2016, 88, 12219-12226.
- (33) Cobb, S. J.; Ayres, Z. J.; Macpherson, J. V. Annu. Rev Anal. Chem2018,11,463-484.
- (34) Macpherson J. V. Phys Chem Chem Phys 2015, 17, 2935-2949.
- (35) KasaharaŞ.; Natsui,K.; WatanabeŢ.; Yokota,Y.; Kim, Y.; lizuka, S.; Tateyama Y.; Einaga, Y. Anal. Chem 2017, 89, 11341-
- (36) Chaplin B. P.; Hubler D. K.; Farrell J. Electrochin Acta 2013, 89, 122-131.
- (37) Brocenschi, R. F.; Hammer, P.; Deslouis, C.; Rocha-Filho, R2\$\mathbb{Q}\$1,716-724. Anal.Chem2016,88,5363-5368.
- (38) Catalan, F. C. I.; Hayazawa, N.; Yokota, Y.; Wong, R. A.; Watanabe, T.; Einaga, Y.; Kim, Phys ChemC 2017, 121, 26742-
- (39) Asai, K.; Ivandini, T. A.; Falah, M. M.; Einaga, Y. Electroanallysisl. EnvironToxicolChem2014,33,920-929. 2016,28,177-182.
- (40) Ryl,J.; Burczyk,.; Bogdanowick,; Sobaszekk,; Darowicki, K. Carbon 201696, 1093-1105.
- (41) Spataru, T.; Preda, L.; Munteanu, C.; Caciuleanu, A. I.; Spataeljm, M.; Islam, M. R.; Hossain M. M. J. Trace Elem Med. Biol. N.; FujishimaA. J. Electrocheracc2015, 162, H535-H540.
- (42) Patten, H. V.; Hutton, L. A.; Webb, J. R.; Newton, M. E. Unwin, P.R.; Macphersod, V. ChemCommur2015, 51, 164-167.
- (43) Kondo, T.; Udagawa, I.; Aikawa, T.; Sakamoto, H.; Shitanda, (72) Yun, J.; Lim, Y.; Jang, G. N.; Kim, D.; Lee, S.-J.; Park, H.; Hoshi, Y.; Itagaki, M.; Yuasa, M. Anal. Chem 2016, 88, 1753-1759.
- (44) Spataru, T.; Kondo, T.; Anastasescu, C.; Balint, I.; Osiceanu, (73) Ju Yun,Y.; Hong,W. G.; Choi,N.-J.; Hoon KimB.; Jun,Y.; Munteanu, C.; Spataru, N.; Fujishima, A. J. Solid State Electrochem. Lee, H.-K. Sci. Rep 2015, 5, 10904. 2017,21,1007-1014.
- (45) Nantaphol, S.; Channon, R. B.; Kondo, T.; Siangproh, W.; ChailapakuD.; Henry, C. S. Anal. Chem 2017, 89, 4100-4107.
- (46) Tan, S.-y.;LazenbyR. A.; Bano,K.; Zhang,J.; Bond,A. M.; Macpherson, V.; Unwin, P. R. PhysChemChemPhys2017, 19, 8726-8734.
- (47) Schwarzov@eckovak.; VosalovaJ.; BarekJ.; Soufoval.; PavlovaE.; Petrát, V.; ZaváralováJ. ElectrochinActa 2017,243,
- (48) WatanabeŢ.; YoshiokaŞ.; YamamotdŢ.; Sepehri-Amirl.; Ohkubo,T.; Matsumura\$.; Einaga\(\). Carbon 2018(37,333-342.
- (49) Lin, M.; Li, J.; Pan, D.; Bond, A. M.; Zhang, J. ElectAottaim. 2017,249,421-430.
- (50) Yang, Y.; Ibrahim, A. A.; Hashemi, P.; Stockdill, J. L. Anal. Chem2016,88,6962-6966.
- EnvironChemEng 2018, 6, 2674-2683.
- (52) PallyD.; Bertagna/.; CagnorB.; Alaaeddin M.; BenoitR.; PodvoricaF.I.; Vautrin-UI,C. J.ElectroanaChem2018,817,101-
- (53) Jiokeng, S. L. Z.; Dongmo, L. M.; Ymeé, E.; Ngameni, E.; Tonle I. K. Sens Actuators 2017,242,1027-1034.

(54) Gutierrez, F. A.; Gonzalez-Dominguez, M.; Anson-Casaos, A.; Hernádez-Ferred.; Rubianel D.; Martínez M. T.; Rivas G. SensActuators 2017,249,506-514.

- (55) RamirezM. L.; TettamantiC. S.; Gutierrez . A.; Gonzalez-DominguezJ.M.: Anson-Casaos.: Hernandez-Ferrer: Martinez. M. T.; RivasG. A.; RodriguetM. C. Microchend. 2018, 141, 271-278.
- (56) JasminJ.-P. Ouhenia-Ouadalk.; MisergueF.; Dumas E.;
- (57) Perez-Ribols, C.; Serrano, N.; Díaz-Cruz, J. M.; Arino, C.; EstebanM. Talanta 2016155,8-13.
- (58) WangJ.; NieP.; DingB.; DongS.; HaoX.; Dou,H.; Zhang, X. J. Mater. Chem A 2017, 5, 2411-2428.
- (59) Sha,T.; Li, X.; Liu, J.; Sun, M.; Wang, N.; Bo, X.; Guo, Y.; Hu,
- (30) Goniszewski, S.; Adabi, M.; Shaforost, O.; Hanham, S. M.; Ha60) Hei, Y.; Li, X.; Zhou, X.; Liu, J.; Sun, M.; Sha, T.; Xu, C.; Xue, W.; Bo,X.; Zhou,M. Anal.Chim.Acta 2018,1003,16-25.
 - (61) Li, X.; Li, H.; Liu, T.; Hei, Y.; HassarM.; Zhang, S.; Lin, J.; Wang, T.; Bo, X.; Wang, H.-L.; Li, H.; Zhou, M. Sens Actuators B 2018,255,3248-3256.
 - (62) Wang, N.; Hei, Y.; Liu, J.; Sun, M.; Sha, T.; Hassan, M.; Bo, X.; Guo, Y.; Zhou, M. Anal. Chim. Acta 2018. DOI: 10.1016/ i.aca.2018.09.052
 - (63) PangP.; YanF.; ChenM.; Li, H.; Zhang,Y.; WangH.; Wu, Z.; Yang,W. RSC Adv2016,6, 90446-90454.
 - (64) Han, J.; Zhao, J.; Li, Z.; Zhang, H.; Yan, Y.; Cao, D.; Wang, G. J.ElectroanaChem2018,818,149-156.
 - (65) Kampioti, K.; Matos, C. F.; Galembeck, F.; Jaillet, CADerre Zarbin, A. J. G.; Pericaud A. ACS Omega 2013, 1367-1373
 - (66) Shahzad, Zaidi, S.A.; Koo, C. M. SensActuator, 2017,
 - (67) Amin, N.-u.; AhmadT. RSC Adv2015,5, 14322-14329.
 - (68) Butler, L. J.; Scammell, M. K.; Benson, E. B. Environmental Justice 2010, 93-97.
 - (69) Weston, D. P.; Asbell, A. M.; Lesmeister, S. A.; Teh, S. J.; Lydy,
 - (70) Chakraborti, D.; Rahman, M. M.; Mukherjee, A.; Alauddin, M.; Hassan, M.; Dutta, R. N.; Pati, S.; Mukherjee, S. C.; Roy, S.; QuamruzzmarQ.; RahmanM.; Morshed,S.; Islam,T.; Sorif, S.;
 - 2015,31,237-248.
 - (71) Kumar, S.; Kaushik, S.; Pratap, R.; Raghavar, S. ACS Appl. Mater.Interfaces 2015, 2189-2194.
 - Hong, S. Y.; Lee, G.; Zi, G.; Ha, J. S. Nano Energy 2016, 19, 401-414.

 - (74) Sarkar, T.; Srinives, S.; Rodriquez, A.; Mulchandani, A. Electroanalysis 2036, 2077-2084.
 - (75) Liu, Y.; Chen, J.; Li, W.; Shen, D.; Zhao, Y.; Pal, M.; Yu, H.; Tu, B.; Zhao D. J. Colloid Interface S20.16,477,54-63.
 - (76) Wan, P.; Wen, X.; Sun, C.; Chandran B. K.; Zhang, H.; Sun, X.; Chen, X. Small 2015, 11, 5409-5415.
 - (77) Bai,S.; SunC.; Yan,H.; Sun,X.; Zhang,H.; Luo,L.; Lei,X.; Wan, P.; Chen X. Small 2015, 11, 5807-5813.
 - (78) Xue,L.; WangW.; Guo,Y.; Liu,G.; WanP. SensActuatorsB 2017,244,47-53.
 - (79) Sempionatto,J. R.; Mishra, R. K.; Martín, A.; Tang, G.; NakagawaŢ.; Lu, X.; CampbellA. S.; Lyu, K. M.; Wang, J. ACS Sensors 2012, 1531-1538.
 - (80) Pandey,S.K.; Singh,P.; Singh,J.; Sachan,S.; Srivastav,S.; Singh, S.K. Electroanalysis 2026, 2472-2488.
- (51) Kempahanumakkagari, S. K.; Adarakatti, P. S.; Malingappa, R8J) Wang, T. T.; Yue, W. Electroanalysis 2029, 2178-2189.
 - (82) Barton, J.; Garcia M. B. G.; Santos D. H.; Fanjul-Boladd P.; Ribotti, A.; McCaul, M.; Diamond, D.; Magni, P. MicrochimActa 2016,183,503-517.
 - (83) Silva,L. A. J.; da Silva,W. P.; Giuliani,J. G.; Canobre,S. C.; Garcia, C. D.; Munoz, R. A. A.; Richter, E. M. Talanta 2017, 165, 33-38.

- (84) Siriwardhane T.; Sulkanen A.; Pathirathna P.; Tremonti, A.; McElmurry S.P.: Hashem P. Anal. Chem 2016.88.7603-7608.
- (85) SiriwardhaneT.; Ou, Y.; PathirathnaP.; HashemiP. Anal. Chem2018,90,11917-11924.
- (86) Zhao,G.; WangH.; Liu,G.; et alInt. J. Electroche Sci 2017, 12,8622-8641.
- (87) Gao, W. Y.; Wang X. F.; Li, P.; Wu, Q. T.; Qi, F.; Wu, S. M.; Yu, Y.; Ding, K. RSC Adv2016, 6, 113570-113575.
- (88) Pokpask.; Jahedl.; BakerP.G.; IwuohaE.I. Sensors 2017, 17.1711.
- (89) FerancovaA.; Hattuniemi,M. K.; SesayA. M.; Raty,J. P.; Virtanen, V. T. J. Hazard Mater 2016, 306, 50-57.
- (90) HussainM. M.; Asiri, A. M.; ArshadM. N.; RahmanM. M. ChemEngJ.2018,339,133-143.
- (91) Hassan, K. M.; Gaber, S. E.; Altahan, M. F.; Azzem, M. A. Electroanalysis 2038, 1155-1162.
- (92) Pan, Y.; Dong, Y. P.; Chu, X. F.; Ding, H. C. J. Anal. Chem. 2017,72,682-688.
- (93) Deshmukh, M. A.; Shirsat, M. D.; Ramanaviciene, A.; Ramanaviciu A. Crit. Rev Anal. Chem 2018, 48, 293-304.
- (94) Alizadeh, T.; Hamidi, N.; Ganjali, M. R.; Rafiei, F. J. Environ. ChemEng 2017.5. 4327-4336.
- (95) Zhiani, R.; Ghanei-MotlagM.; Razavipanalh, J. Mol. Liq. 2016,219,554-560.
- (96) Ghanei-Motlagh, Taher, M. A.; Heydari, A.; Ghanei-Motlagh, R.; Gupta, V. K. Mater. Sci. Eng. C 2016, 63, 367-375.
- (97) Hu, S. L.; Xiong, X. D.; Huang, S. Y.; Lai, X. QSAi22016, 32,975-980.
- (98) Tarley C. R. T.; Basaglia M.; Segatell M. G.; Prete M. C.; Suguila, FA, C.: de Oliveira, L. G. J. Electroana Chem 2017.801. 114-121.
- (99) SebastianM.; Mathew,B. Journabf Macromolecular Science. Part A 2018.1-11.
- (100) Sebastian, M.; Mathew, MaterSci2018, 53, 3557-3572. (101) AlizadehT.; Hamidi,N.; GanjaliM. R.; RafieiF. Microchim. Acta 2018,185,185.
- (102) Ghanei-Motlagh, M.; Taher, M. A. Micro Alcitan 2017, 184,
- (103) Luo, X.; Huang W. H.; Shi, Q. Y.; Xu, W. Z.; Luan, Y.; Yang, Y. F.; WangH. J.; YangW. M. RSC Adv2017,7, 16033-16040. (104) Lin, X.; Lu, Z.; Dai, W.; Liu, B.; Zhang, Y.; Li, J.; Ye, J. J. ElectroanaChem2018,828,41-49.
- (105) Liu, M.; Guan, Q.; Liu, S.T. Ionics 201&4,2783-2793. (106) Li, L.; Liu, D.; Shi, A. P.; You, T. Y. Sens Actuator \$2018, 255.1762-1770.
- (107) Gao,S.S.; Liu,J.; Luo,J.; MamatX.; Sambasivara,; Li,Y. T.; Hu, X.; WagbergŢ.; Hu, G. Z. MicrochimActa 2018,185,185. (108) Teng, Z. Y.; Lv, H. Y.; Wang, L. N.; Liu, L.; Wang, C. Y.; Wang, G. X. Electrochin Acta 2016, 212, 722-733.
- (109) WangX.; Gao,W.; Yan,W.; Li, P.; Zou,H.; Wei,Z.; Guan, W.; Ma, Y.; Wu, S.; Yu, Y.; Ding, K. ACS Applied Nano Materials 2018, 1, 2341-2346.
- (110) Gao, S. S.; Xu, C. Y.; Yalikun, N.; Mamat, X.; Li, Y. T.; WagbergT.; Hu, X.; Liu, J.; Luo, J.; Hu, G. Z. J. Electrocherac. 2017,164,H967-H974.
- (111) Manna, B.; Raj, C. R. ACS Sustainable Cherng. 2018, 6, 6175-6182.
- (112) Gutierrez F. A.; Gonzalez Dominguez M.; Anson-Casaos, A.; Hernandez-Ferrer; Rubianelly. D.; Martinez, M. T.; Rivas, G. SensActuators 2017,249,506-514.
- (113) Dalmassd. R.; PedanoM. L.; Rivas G. A. Electroanalysis 2015,27,2164-2170.
- (114) Nisar,A.; Shah,A.; Zahid,A.; Iftikhar,F. J.; Hassar,A.; Shah, A. H.; She, Z.; Akhter, M. S.; Piro, B.; Kraatz, IElectroche Soc. 2018,165,B67-B73.
- (115) Sheikh, T. A.; Arshad, M.; Rahman, M.; Asiri, A. M.; Marwani, H. M.; Awual, M. R.; Bawazir, W. A. Inorg. Chim. Acta 20217ang Z. L.; Wang H. G. J. Solid State Electroct240167,21,3649-464,157-166.

- (116) Liao,Y.; Li,Q.; WangN.; ShaoS.J.SensActuators 2015, 215.592-597.
- (117) Liao, Y.; Li, Q.; Yue, Y.; Shao, S. RSC Adv2015, 5, 3232-3238.
- (118) Xing, H. K.; Xu, J. K.; Zhu, X. F.; Duan, X. M.; Lu, L. M.; Zuo, Y. X.; Zhang, Y. S.; Wang, W. M. J. Electroana Chem 2016, 782, 250-255.
- (119) Fomo G.; Nwaji N.; Nyokong T. J. Electroana Chem 2018, 813.58-66.
- (120) PathirathnaP.; Yang,Y. Y.; Forzley,K.; McElmurry,S. P.; HashemiP. Anal. Chem 2012, 84, 6298-6302.
- (121) Yi, W.; Ji, C.; Fei, J.; He, X. Electroanalysis 2038, 12.
- (122) Zhang, Y. Z.; Sun, R. X.; Luo, B. M.; Wang, L. J. Electrochim. Acta 2015,156,228-234.
- (123) Govindhan, M.; Lafleur, T.; Adhikari, B. R.; Chen, A. C. Electroanalysis 2025, 902-909.
- (124) PalanisamyS.; ThangaveluK.; Chen.S. M.; VelusamwV.: Chen.T. W.: KannanR. S.J. ElectroanaChem2017.785.40-47.
- (125) Beitollahi, Tajik, S. Environ Monit. Asses 2015, 187, 257.
- (126) Zhu,G. B.; Qian, J.; Sun,H.; Wu,X. Y.; Wang,K.; Yi,Y.H. J.ElectroanaChem2017,794,126-131.
- (127) Gao.J.J.; Liu,M. X.; SongH. O.; ZhangS.P.; Qian,Y.Y.; Li, A. M. J. Hazard Mater 2016, 318, 99-108.
- (128) Yu, L. L.; Yue, X.; Yang, R.; Jing, S. S.; Qu, L. B. Sens. Actuators 2016,224,241-247.
- (129) Dong, X.; He, L.; Liu, Y.; Piao, Y. Electroactian 2018, 292,
- (130) Rather, J.A.; Khudaish, E.A.; Kannan, Analyst 2018, 43, 1835-1845.
- (131) Scala-Benuzzlin. L.; Raba, J.; Soler-Illia, G. J. A. A.; Schneider, J.: Messin&, A. Anal. Chem2018.90.4104-4111.
- (132) BragaG. B.; Oliveira, A. E. F.; Pereira, A. C. Electroanalysis 2018,30,2176-2184.
- (133) Alam A. U.; Qin, Y. H.; Cataland M.; Wang L. H.; Kim, M. J.; Howlader, M. M. R.; Hu, N. X.; Deen, M. J. ACS Appl Mater. Interfaces 20180, 21411-21427.
- (134) Gorla, F. A.; Duarte, E. H.; Sartori, E. R.; Tarlev, C. R. T. Microchem 2016, 124, 65-75.
- (135) KubendhiranS.; SakthivelR.; Chen,S. M.; Mutharani,B.; Chen, T. W. Anal. Chem 2018, 90, 6283-6291.
- (136) Delgado, K. P.; Raymundo-Pereir A.; Campos, A. M.; Oliveira, O. N.: Janegitz B. C. Electroanalysis 2038, 2153-2159.
- (137) Zhao, W. R.; Kang, T. F.; Lu, L. P.; Cheng, Slectrobanal. Chem2018,818,181-190.
- (138) Yola, M. L.; Atar, N. J. Electrocher 3oc 2017, 164, B223-
- (139) Khadem, M.; Faridbod, F.; Norouzi, P.; Foroushani, A. R.; Ganjali, M. R.; Shahtaher S. J.; Yarahmad R. Electroanalysis 2017, 29,708-715.
- (140) Khadem, M.; Faridbod, F.; Norouzi, P.; Foroushani, A. R.; Ganjali, M. R.; Shahtaher S.J.J. Iran. Chem Soc 2016, 13, 2077-
- (141) Urbanova,V.; Bakandritsos,A.; Jakubec,P.; Szambo,T.; Zboril, R. Biosen Lioelectro 2017.89.532-537.
- (142) Brycht, M.; Leniart, A.; Zavasnik, J.; Nosal-Wiercinsk, WasinskiK.; PolrolniczakP.; SkrzypekS.; KalcherK. Anal. Chim. Acta 2018,1035,22-31.
- (143) RahemiV.; Garrido J.M. P. J.; Borges, ; Brett, C. M. A.; Garrido, E. M. P. Environ Sci. Pollut. Res 2015, 22, 4491-4499.
- (144) Liu, L.; Cui, H.; An, H.; Zhai, J.P.; Pan, Y. Ionics 201723, 1517-1523.
- (145) Chen, D.; Jiang, J.J.; Du, X. Z. Talanta 2016, 155, 329-335.
- (146) Sudha, V.; Kumar, S. M. S.; Thangamuth All Rysl. Compd. 2018.749.990-999.
- (147) Zhang, Y.; Zhou, Z. F.; Wen, F. F.; Yuan, K. C.; Tan, J.; 3657.

- (148) Yallappa, S.; Shivakumar, M.; Nagashree, K. L.; DharmaprakaslM. S.; Vinu, A.; Hegde, G. J. ElectrocherSoc. 2018,165,H614-H619.
- (149) Cuartero, M.; Crespo, G.; Cherubini, T.; Pankratova N.; Confalonieri,F.; Massa,F.; Tercier-WaebeiM. L.; Abdou, M.; SchaferJ.: BakkerE. Anal. Chem 2018.90.4702-4710.
- (150) Zhang, L.; Han, Y.; Zhu, J.; Zhai, Y.; Dong, S. Anal. Chem. 2015,87,2033-2036.
- S.; FengY.; Li, X. D. Sci.TotalEnviron2017,579,1419-1426.
- (152) Waris, M.; Baig, J. A.; Sirajuddin, Kazi, T. G.; Solangil, B.; Siddigui, S.; Afridi, H. I. Food Analytica Method 2016, 9, 2142-2151.
- (153) Bagheri, H.; Afkhami, A.; Khoshsafar H.; Rezaei, M.; Sabounche S.J.; Sarlakifal M. Anal. Chim. Acta 2015870, 56-66. (154) Lv, H.; Teng, Z.; Wang, S.; Feng, K.; Wang, X.; Wang, C.; Wang,G. SensActuators 2018,256,98-106.
- (155) Berg, K. E.; Adkins, J. A.; Boyle, S. E.; Henry, C. S. Electroanalysis 2028,679-684.
- (156) Adkins, J.A.; Boehle, K.; Friend, C.; Chamberlair, Bisha, B.; Henry, C. S. Anal. Chem 2017, 89, 3613 - 3621.
- (157) JiaF.; DuanN.; Wu,S.; DaiR.; WangZ.; Li, X. Microchim. Acta 2016;183,337-344.
- (158) Dias A. A.; Cardoso T. M. G.; Chaga C. L. S.; Oliveira V. X. G.; Munoz, RA. A.; Henry, C. S.; SantalMa, H. P.; Paixã, T. R. L. C.; Coltro, W. K. T. Electroanalysis 2036, 2250-2257.
- (159) Mishra, R. K.; Hubble, L. J.; Martín, A.; Kumar, R.; Barfidokht, A.; Kim, J.; Musameh, M.; Kyratzis, J. L.; Wang, J. ACS Sensors 2027553-561.
- SantosT. A. P. TrAC, Trends AnaChem2013,45,24-36.
- 11.180-183.
- (162) Dhara,K.; Thiagarajan,R.; Nair,B. G.; Thekkedath,G. S.B. MicrochimActa 2015;182,2183-2192.
- (163) Hughes, G.; Pembert&n,M.; Fielden, IR.; Hart,J. PSens. Actuators 2015,216,614-621.
- (164) Ma, Y.; Shen, X.-L.; Zeng, Q.; Wang, H.-S.; Wang, L.-S. Talanta 2017164,121-127.
- (165) FerrazB. R. L.; Guimares, T.; Profeti, D.; Profeti, L. P. R. J. PharmAnal.2018.8.55-59.
- (166) Levent, A.; Altun, A.; Yardım, Yırt Kak, Z. Electrochi Arcta 2014,128,54-60.
- (167) Degefu, H.; Amare, M.; Tessema, M.; Admassie, S. ElectrochinActa 2014,121,307-314.
- (168) Young, G. A.; Kendall, S.; Brownjohn, A. M. Amino Acids 1994.6. 283-293.
- (169) Martín, A.; Batalla P.; Hernádez-Ferred,; Martínez M. T.; Escarpa A. Biosen Bioelectro 2015, 68, 163-167.
- (170) Teema, A. M.; Zaitone, S. A.; Moustafa, Y. M. Neuropharmacology 2011607,432-450.
- (171) Karimi-MaleHH.; Sheikhshoaile; SamadzadeA, RSC Adv. 2018,8,26707-26712.
- (172) PanahY.; MotaharianA.; HosseinM. R.M.; Mehrpour, O. SensActuators 2018,273,1579-1586.
- (173) Lee, P. T.; Compton, R. G. Startsators 2015, 209, 983-
- (174) Garcia, P. T.; Guimarãs, L. N.; Dias, A. A.; Ulhoa, C. J.; Coltro, W. K. T. SensActuators 2018,258,342-348.
- (175) Gholizadeh, A.; Voiry, D.; Weisel, C.; Gow, A.; Laumbach, Kipen, H.; Chhowalla, M.; Javanmard M. Microsystem Amp; Nanoengineering 203,717022.
- (176) Hensley, A. L.; Colley, A. R.; Ross, A. E. Anal. Chem. 2018 rg@rfaces 2019, 12147-12164. 8642-8650
- (177) Patel, N.; Fagan-Murphy A.; Covill, D.; Patel, B. A. Anal. Chem2017,89,11690-11696.
- (178) MacEachernS. J.; Keenan,C. M.; Papakonstantino E.; SharkeyK. A.; PatelB. A. Br. J. Pharmaco2018, 175, 1535-1547.

- (179) DumitrescuE.; WallaceK. N.; AndreescuS. Nitric Oxide 2018.74.32-38.
- (180) Denno, M. E.; Privmar, E.; Venton, B. J. ACS Chen Neurosci. 2015,6, 117-123.
- (181) Rees, H. R.; Anderson, S. E.; Privman, E.; Bau, H. H.; Venton, B. Anal.Chem2015,87,3849-3855.
- (182) Lu, Y.; Lyu, H.; Richardson, A. G.; Lucas, T. H.; Kuzum, D. Sci.Rep2016,6, 33526.
- (151) Chen, S. S.; Sun, Y.; Tsang, D. C. W.; Graham, N. J. D.; Ok (183) Vitale, F.; Summerson S. R.; Aazhang B.; Kemere, C.; PasqualM. ACS Nano 20152, 4465-4474.
 - (184) Fortin, S. M.; Cone, J. J.; Ng-Evans, McCutcheon, J. E.; Roitman, M. F. Current Protocols in Neuroscience 720, 7525.21-27.25.20.
 - (185) Qi, L.; Thomas E.; White, S. H.; Smith, S. K.; Lee, C. A.; Wilson, L. R.; Sombers, A. Anal. Chem 2016, 88, 8129 – 8136.
 - (186) Hobbs, C. N.; Johnson, J. A.; Verbe, Mark Wightman, R. Analyst 2017(42,2912-2920.
 - (187) Vreeland, R. F.; Atcherley, C. W.; Russell, W. S.; Xie, J. Y.; Lu, D.; Laude N. D.; PorrecaF.; Heien, M. L. Anal. Chem 2015, 87, 2600-2607.
 - (188) Schwerdt N.; Shimazu A.; Amemori K.-i.; Amemori S.;
 - Tierney, P. L.: Gibson, D. J.: Hong, S.: Yoshida, T.: Langer, R.: Cima. M. J.; Graybie A. M. ProcNatl. Acad Sci J. S.A. 2017, 114, 13260.
 - (189) Srejic, L. R.; Wood, K. M.; Zegja, A.; Hashemi, P.; Hutchison, W. D. Neurobio Dis. 2016, 94, 129-138.
 - (190) AbdallaA.; AtcherleyC. W.; PathirathnaP.; Samaranayake,
 - S.; QiangB. D.; PenaE.; MorganS. L.; Heien, M. L.; HashemiP. Anal.Chem2017,89,9703-9711.
 - (191) Jin, Y. J.; Dougherty, S. E.; Wood, K.; Sun, L.; Cudmore, R.
- (160) Justino, C. I. L.; Rocha-Santos, T. A. P.; Duarte, A. C.; Rocha-Abdalla, A.; Kannan, G.; Pletnikov, M.; Hashemi, P.; Linden, D. J. Neuron 201@1,748-762.
- (161) Tran, N. K.; Godwin, Z.; Bockhold, J.; et al. Point of care 201(292) Wood K. M.; Zegja A.; Nijhout, H. F.; Reed M. C.; Best J.; HashemiP. J. Neurocher 2014, 130, 351-359.
 - (193) West, A.; Best, J.; Abdalla, A.; Nijhout, F.; Reed, M.; Hashemi, P. Neurochermt. 2018.DOI: 10.1016/j.neuint.2018.07.004
 - (194) Best,J.; Nijhout,H. F.; Samaranaya, Re; Hashem,P.; Reed, M. Theor.Biol. Med. Modell. 2017, 14. DOI: 10.1186/s12976-017-
 - (195) Samaranayake, S.; Abdalla, A.; Robke, R.; Wood, K. M.; Zeqja, A.; HashemiP. Analyst 2015, 40, 3759-3765.
 - (196) Schmidt, T.; Makhijani, V. H.; Boyt, K. M.; Cogan, E. S.; Pati,D.; Pina,M. M.; Bravol. M.; Locke,J.L.; Jone,S.R.; Besheer, J.; McElligott, Z. A. ACS ChemNeurosci2018. DOI: 10.1021/ acschemneuro.8b00265
 - (197) Meunier, C. J.; Mitchell, E. C.; Roberts, J. G.; Toups, J. V.; McCarty, G. S.; Somber \$.. A. Anal. Chem 2018, 90, 1767-1776.
 - (198) Ganesana, M.; Venton, B. J. PLoS One 2018, 13, No. e0196932.
 - (199) Roberts, J. G.; Sombers, L. A. Qlimann. 2018, 90, 490-504.
 - (200) VanDersarl, J. J.; Mercanzini, A.; Renaud, Run&tMater. 2015,25,78-84.
 - (201) Dunn, J.; Runge R.; Snyder M. Pers Med. 2018, 15, 429-448
 - (202) Liu, Y.; Wang, H.; Zhao, W.; Zhang, M.; Qin, H. B.; Xie, Y. Q. Sensors 20188,645.
 - (203) Wang, F.; Liu, S.; Shu, L.; Tao, X. M. Carbon 2017, 121, 353-
 - (204) JianM. Q.; WangC. Y.; WangQ.; WangH. M.; Xia,K. L.; Yin, Z.; Zhang, M. C.; Liang, X. P.; Zhang, Y. Y. Sci. China Mater. **E**017,60,1026-1062.
 - (205) Zhao,S.F.; Li, J.H.; Cao,D. X.; Zhang,G. P.; Li, J.; Li, K.; YangY.; WangW.; Jin,Y.F.; SunR.; WongC. P.ACS AppMater.
 - (206) Gao,Y.; Yu,G. H.; Tan,J.P.; XuanF. Z. SensActuatorsA 2018,280,205-209.
 - (207) GilshteynE. P.; Lin, S.T.; Kondrasho W. A.; Kopylova D. S.; Tsapenko A. P.; Anisimov, A. S.; Hart, A. J.; Zhao, X. H.; Nasibulin, A. G. ACS App Mater Interfaces 20180, 28069-28075.

- (208) Zhao, X. H.; Ma, S. N.; Long, H.; Yuan, H. Y.; Tang, C. Y.; Cheng, P. K.; Tsang, Y. H. ACS Appl. Mater. Interface 2018, 10, 10598-10599.
- (209) GilshteynE. P.; AmanbayeQ.; AnisimovA. S.; Kallio,T.; Nasibulin, A. G. Sci. R2017, 7, DOI: 10.1038/s41598-017-17801-4 (210) ZhangK. L.; Li, Y. J.; ZhouH.; Nie, M.; WangQ.; Hua, Z. K. Carbon 2018139.999-1009.
- (211) Pu, J.; Wang, X. H.; Xu, R. X.; Xu, S. X.; Komvopoulosk. Microsyst Nanoeng 204.80OI: 10.1038/s41378-018-0016-3
- (212) Mannavil. J.: Raman. S. M.: Sankaran J.: Raman. R.: Ezhuthachad, M. K. PhysStatus Solidi 2018,215.
- (213) Liu, S. W.; Zeng, Y.; Fang, H.; Guo, Q. H.; Sui, L.; Hou, H. RSC Adv2018,8, 25568-25574.
- (214) Yang, C. C.; Lin, H. Y.; Kumar, A.; Pattanayak, B.; Tsai, H Winie, T.; Tseng, T. Y. RSC Adv2018, 8, 30239-30247.
- (215) Darabi, M. A.; Khosrozadeh A.; Wang, Q.; Xing, M. ACS Appl.Mater.Interfaces 2018, 26195-26205.
- (216) BolandC. S.; KhanU.; RyanG.; BarwichS.; CharifouR.; HarveyA.; BackesC.; Li, Z.; FerreiraM. S.; MobiusM. E.; Young, R. J.; Coleman, N. Science 201354,1257-1260.
- (217) Wang, Z. F.; Huang, Y.; Sun, J. F.; Huang, Y.; Hu, H.; Jiang (247) Yun, J.; Lim, Y.; Jang, G. N.; Kim, D.; Lee, S. J.; Park, H.; J.; Gai, W. M.; Li, G. M.; Zhi, C. Y. ACS AppMaterInterfaces 2016 J.: GaiW. M.: Li, G. M.: Zhi, C. Y. ACS AppMater.Interfaces 2016. 8.24837-24843.
- (218) Mao,N.; Chen,W.C.; Meng,J.; Li,Y.Y.; Zhang,K.; Qin,X. H.; Zhang,H. N.; Zhang,C. Y.; Qiu, Y. P.; Wang,S. R. J. Power Sources 2013899.406-413.
- Lin, L. W. Sci.Rep2017,7. DOI: 10.1038/s41598-017-14854-3 (220) Turgut, A.; Tuhin, M. O.; Toprakci, O.; Pasquinell M. A.; Spontak, R. J.: Toprakci, H. A. K. ACS Omega 2018, 3, 12648
- (221) You,M. H.; WangX. X.; YanX.; ZhangJ.; SongW. Z.; Yu, M.; Fan, Z. Y.; Ramakrishna, S.; Long, Y. Z. J. Mater. Chem. A 2018 Efectrochin Acta 2016203,30-40. 3500-3509
- (222) Tung, T. T.; Yoo, J.; Alotaibi, K.; NineM. J.; Karunagaran, R.; KrebszM.; NguyenG. T.; Tran,D. N. H.; Feller,J.F.; LosicD. ACS ApplMater Interfaces 2018, 16521-16532.
- (223) Kenry; YeoJ.C.; Yu,J.H.; ShangM. L.; Loh,K. P.; Lim,C. T. Small2016.12.1593-1604.
- (224) Li, X. M.; Yang, T. T.; Yang, Y.; Zhu, J.; Li, L.; Alam, F. E.; B.; PengH. Adv. FunctMater 2018, 28, 1804456. X.; WangK. L.; ChengH. Y.; Lin, C. T.; Fang, Y.; Zhu, H. W. Adv. FunctMater.2016,26,1322-1329.
- (225) Shi, J. D.; Li, X. M.; Cheng, H. Y.; Liu, Z. J.; Zhao, L. Y.; Yalmgerfaces 20180, 34302-34310. T. T.; Dai, Z. H.; Cheng, Z. G.; Shi, E. Z.; Yang, L.; Zhang, Z.; Cao, (\$\alpha 56) Sempionattol. R.; Nakagawa \textsup.; Pavinatto \textsup.; Mensah \textsup. Y.; Zhu, H. W.; Fang Y. Adv. Funct Mater 2016, 26, 2078 - 2084.
- (226) Liu, Q.; Chen, J.; Li, Y. R.; Shi, G. Q. ACS Nano 2016, 0, 7901-7906.
- (227) Yuan, W. J.; Zhou, Q. Q.; Li, Y. R.; Shi, G. Q. Nanoscale 20 18, 10591-10597. 7.16361-16365. (228) Wang, X.; Li, J. F.; Song, H. N.; Huang, H. L.; Gou, J. H. A. (99, 12325-12333.
- Appl.Mater.Interfaces 20180.7371-7380. (229) Kim, J. H.; Hwang, J. Y.; Hwang, H. R.; Kim, H. S.; Lee, J. H.;
- Seo, J. W.; Shin, U. S.; Lee, S. H. Sci. Rep 2018, 8. DOI: 10.1038/ s41598-017-18209-w
- (230) Wu,H.; Guo,H.; Su,Z.; Shi,M.; Chen,X.; ChengX.; Han, M.; Zhang H. J. Mater. Chem A 2018. 6, 20277 - 20288.
- (231) Park, S. J.; Kim, J.; Chu, M.; Khin&dMMater.Technol-Us 2018,3, 1700158.
- (232) Wu, X. D.; Han, Y. Y.; Zhang X. X.; Zhou, Z. H.; Lu, C. H. Adv.FunctMater.2016.26.6246-6256.
- (233) Lee, J. H.; Hwang, J. Y.; Zhu, J.; Hwang, H. R.; Lee, S. M.; Cheng,H. Y.; Lee,S. H.; Hwang,S. W. ACS ApplMater.Interfaces 2018,10,21184-21190.
- (234) Lee, J.W.; Yun, K.S. Polymers-Bagen 7,9.
- (235) Kang B. C.; Ha, T. J. Jpn J. Appl. Phys 2018, 57, 05 GD02.
- (236) Chun, S.; Kim, Y.; Oh, H. S.; Bae, G.; Park, W. Nanoscale 2015,7, 11652-11659.
- (237) Wu, X. D.; Han, Y. Y.; Zhang, X. X.; Lu, C. H. ACS Appl. Mater.Interfaces 2018, 9936-9945.

- (238) Trung, T. Q.; Ramasundaram, S.; Lee, N. EuActMater. 2015, 25, 1745-1754.
- (239) Trung, T. Q.; Ramasundarand,; Hwang, B. U.; Lee, N. E. Adv.Mater.2016.28.502.
- (240) Dinh, T.; Phan, H. P.; Nguyen, T. K.; Qamar, A.; Aoillal, M.; Viet, T. N.; Tran, C. D.; Zhu, Y.; Nguyen, N. T.; Viet Dao, D. J. Mater.ChemC 2016,4, 10061-10068.
- (241) Shojae M.; Nasresfaha S.; Dordan M. K.; Sheikhi M. H. SensActuators 2018,279,448-456.
- (242) Yan C. Y.; Wang J. X.; Lee P. S. ACS Nano 2019, 2130-2137.
- Q(243) Lee, H.; Lee, S.-YTaliwan InsChemEng. 2018, 92, 63-71. (244) Bariya, M.; Shahpar, Z.; Park, H.; Sun, J. F.; Jung, Y.; Gao, W.;
- Nyein, H. Y. Y.; Liaw, T. S.; Tai, L. C.; Ngo, Q. P.; Chao, M. H.; Zhao, Y. B.; Hettick, M.; Cho, G.; Javey A. ACS Nano 201812, 6978-6987.
- (245) Duy, L. T.; Trung, T. Q.; Dang, V. Q.; Hwang, B. U.; Siddigui, S.; Sonl. Y.; Yoon,S.K.; Chung,D. J.; Lee,N. E. Adv. FunctMater. 2016.26.4329-4338.
- (246) Maity, D.; Kumar, R. T. R. Acs Sensors 20381822-1830.
- (248) SempionattoJ. R.; Mishra, R. K.; Martin, A.; Tang, G. D.; Nakagawa, Lu, X. L.; Campbell, S.; Lyu, K. M. J.; Wang, Acs Sensors 2012, 1531-1538.
- (249) ParkJ.; Kim,J.; Kim,S.Y.; CheondW. H.; JangJ.; ParkY.
- Sources 201899,406-413.
 (219) Shen, C. W.; Xie, Y. X.; Zhu, B. Q.; Sanghadasa, M.; Tang, J.U. Sci Adv.2018,4. DOI: 10.1126/sciadv.aap9841
 - (250) Kim, J.; Kim, M.; Lee, M. S.; Kim, K.; Ji, S.; Kim, Y. T.; Park,
 - Na.K.; BaeK. H.; Bien,F.; Lee,C. Y.; Park,J.U. Nat. Commun. 2**99**77.8, 14997.
 - (251) Reid, R. C.; Jones, S. R.; Hickey, D. P.; Minteer, S. D.; Gale, B.
 - (252) Liu, Y.-L.; Liu, R.; Qin, Y.; Qiu, Q.-F.; Chen, Z.; Cheng, S.-B.; Huang, W.-H. Anal. Chem 2018, 90, 13081.
 - (253) Gao, W.; Emaminejad, S.; Nyein, H. Y. Y.; Challa, S.; Chen, K. V.; PeckA.; FahadH. M.; Ota, H.; Shiraki, H.; Kiriya, D.; Lien, D.
 - H.; Brooks,G. A.; Davis,R. W.; Javey,A. Nature 2016,529,509.
 - (254) WangL.; WangL.; ZhangY.; PanJ.; Li,S.; SunX.; Zhang,
 - (255) Wang, C.; Hu, K.; Li, W. J.; Wang, H. Y.; Li, H.; Zou, Y.;
 - Zhao, C. C.; Li, Z.; Yu, M.; Tan, P. C.; Li, Z. ACS Appl.Mater.
 - T.; Imani,S.; MercierP.; WangJ.Lab Chip 201717, 1834-1842. (257) Park, J.; Kim, J.; Kim, K.; Kim, S. Y.; Cheong, W. H.; Park, K.;
 - Song, J. H.; Namgoong, G.; Kim, J. J.; Heo, J.; Bien, F.; Park, J. U.
 - (258) AydindogarE.; Guler CelikE.; Timur,S.Anal.Chem2018,